

T.C.

YEDİTEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM YÖNETİMİ VE DENETİMİ YÜKSEK LİSANS PROGRAMI

İLKÖĞRETİM OKULLARINDAKİ OKUL

YÖNETİCİLERİNİN TAKIM ÇALIŞMASI

YETERLİLİKLERİNİN SINIF ÖĞRETMENLERİNİN

ALGILARINA GÖRE DEĞERLENDİRİLMESİ

(SULTANBEYLİ İLÇESİ ÖRNEĞİ)

Yüksek Lisans Tezi

Gülsen BAŞAR

İstanbul – 2008

T.C.

YEDİTEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM YÖNETİMİ VE DENETİMİ YÜKSEK LİSANS PROGRAMI

İLKÖĞRETİM OKULLARINDAKİ OKUL

YÖNETİCİLERİNİN TAKIM ÇALIŞMASI

YETERLİLİKLERİNİN SINIF ÖĞRETMENLERİNİN

ALGILARINA GÖRE DEĞERLENDİRİLMESİ

(SULTANBEYLİ İLÇESİ ÖRNEĞİ)

Yüksek Lisans Tezi

Gülsen BAŞAR

Danışman: Dr. Mustafa FARSAKOĞLU

İstanbul – 2008

 i

 ii

ÖNSÖZ

Milli Eğitim Bakanlığı bünyesindeki okullarda görev yapan okul yöneticilerinin,

toplumun şekillenmesinde büyük rol oynayan okullarda verilen görevleri yapmak ve

ortak amaçlara ulaşmak için, idarecilik ettiği kişiler ile takım çalışması yapması

gerekmektedir.

Günümüzde etkin ve verimli çalışabilmek için takım çalışmasını sağlayabilecek,

takım lideri özelliklerini taşıyan okul yöneticilerinin varlığı M.E.B. sistemi

içerindeki yapılacak işlerin daha kolay, daha kısa sürede ve daha etkili bir şekilde

yapılmasını sağlayacaktır. Takım bilincinin oluşmasında, takım liderlerinin büyük

rolü vardır.

Bu araştırmada, M.E.B. açısından son yıllarda T.K.Y. çalışmaları ile daha çok

gündeme gelmeye başlayan takım çalışması ve liderlik özellikleri arasındaki ilişki

aince. Bu araştırma, resmi ilköğretim okullarında görev yapan sınıf öğretmenlerinin

okul yöneticilerinin liderlilk yeterliliklerine ilişkin algılarını ortaya koymayı

amaçlamaktadır.

Araştırma, M.E.B.’e bağlı resmi ilköğretim okullarında yapılmıştır. Okullarda görev

yapan yöneticilerin takım lideri algılanmasında önem taşıyan özellikle belirlenmiş ve

bu özelliklerin ast konumundaki öğretmenler ne ölçüde yeterli olduklarına ilişkin

algıları incelenmiştir.

Tez çalışmam boyunca bana destek olan aileme, benden hiçbir yardımını

esirgemeyen Zekeriya CENGİZER’e ve tez çalışmama katkılarından dolayı değerli

hocam Mustafa FARSAKOĞLU’na teşekkür ediyorum.

 iii

ÖZET

Bu araştırma; İstanbul İli Sultanbeyli İlçe Milli Eğitim Müdürlüğü’ne bağlı Devlete

ait ilköğretim okullarında çalışan 300 sınıf öğretmeni üzerinde yapılmıştır.

Araştırmada, okul yöneticilerinin takım lideri olarak algılanma ölçeği kullanılmıştır.

Araştırma sonucunda okul yöneticilerinin takım lideri olarak algılanması için

gereken özellikler, takım liderliği, yetki devri, motivasyon, takım kültürü, risk alma

ve vizyon şeklinde belirlenmiştir.

Araştırmada kullanılan ölçeğin iç tutarlılık düzeyi Cronbach Alpha katsayısıyla

hesaplanmıştır. Örneklem grubunu oluşturan öğretmenlerin ölçeklerden aldıkları

puanların; yaş kıdem ve öğrenim düzeyi değişkenlerine göre farklılaşıp

farklılaşmadığını belirlemek için non-parametrik Kruskal Wallis-H testi, Non-

parametrik Kruskal Wallis-H testi sonucunda gruplar arasında fark bulunduğunda,

farklılıkların kaynağını (hangi gruplar arasında olduğunu) belirlemek üzere non-

parametrik Mann Whitney-U testi kullanılmıştır.

İlköğretim okulu yöneticilerinin takım çalışmasına ilişkin yeterlilikleri konusunda

bayan öğretmenler erkek öğretmenlere göre okul yöneticilerini daha fazla yeterli

görmektedirler. Araştırma sonuçları arasında bekar öğretmenler okul yöneticilerini

takım lideri olarak algılanması için gereken özellikler açısından evli öğretmenlere

göre daha yeterli olarak algılamaktadırlar. Ayrıca öğretmen okulu mezunu olan

öğretmenler okul yöneticilerinin takım yeterliliğiyle motivasyon oluşturma

yeterliliğini diğer okul mezunlarına göre daha yeterli bulmaktadırlar.

 iv

ABSTRACT

This research was conducted on 300 classroom teachers working at public schools of

İstanbul Sultanbeyli District National Education Directorate.In the research, the scale

that indicates how the directors of the schools are percieved as the team leader was

used.

As a result of the research, features of the school directors to be percieved as the

team leader are found as follows: team leadership, motivation, team spirit, risk-

taking and vision.

The research was conducted on 300 classroom teachers working at public schools in

Sultanbeyli District of Istanbul. The internal consistency of the scale used in the

research was calculated by Cronbach's alpha parameter. Non-parametric Wallis-H

Test was used to determine if the grades teachers subjected to this scale got varies

acording to their age, seniority and educational level. When there was difference

between these groups as a result of this research, we applied Non-parametric Mann

Whitney-U Test to determine the source of difference (between which groups).

On the subject of competence of primary school directors in team works, female

teachers find directors competent more than male teachers do. The results show that

unmarried teachers find directors competent according to features listed above more

than married teachers do. Moreover graduate teachers of teacher training high

schools find competence of directors in motivating with team competence more than

other teachers do.

 v

 İÇİNDEKİLER

ÖNSÖZ... ii

ÖZET... iii

ABSTRACT .. iv

İÇİNDEKİLER.. v

SİMGELER LİSTESİ... viii

TABLOLAR LİSTESİ.. ix

BÖLÜM I

GİRİŞ

1.1 Problem Cümlesi .. 1

1.2 Araştırmanın Amacı ... 1

1.3 Araştırmanın Önemi ... 2

1.4 Sayıltılar... 2

1.5 Sınırlılıklar ... 3

1.6 Tanımlar... 3

BÖLÜM II

İLGİLİ ALAN YAZIN

2.1 Yönetim ... 5

2.1.1 Yönetimin Tarihsel Gelişimi... 7

2.1.2 Eğitim Yönetimi ..10

2.1.2.1 Eğitim Yönetiminin Özellikleri ...13

2.1.2.2 Eğitim Yönetiminin Diğer Alanlarla Olan ilişkisi..........................16

2.1.3 Okul Yönetimi ...16

2.1.4 Eğitim Yönetimi ve Okul Yönetimi Arasındaki Fark........................17

2.2 Yönetici...18

2.2.1 Farklı Yönetici Türleri ...19

2.2.2 Eğitim Yöneticisi ...19

2.2.2.1 Eğitim Yöneticilerinin İstendik Davranışları20

2.2.2.2 Eğitim Yöneticisinin Sorumlulukları...21

 vi

2.2.2.3 Okul Yöneticiliği ..23

2.2.2.4 Çağdaş Okul Yöneticisi ..25

2.2.2.5 Okul Yöneticisinde Bulunması Gereken Nitelikler25

2.2.2.6 İyi Bir Okul Yöneticisinde Bulunmaması Gereken Özellikler27

2.2.3 Türkiye’de Yönetici Yetiştirilmesi ...28

2.2.3.1 Enderun Mekteplerinden TODAİE'ne Yönetici Yetiştiren

Kurumlar………………………………………………………….29

2.3 Takım ve Lider ..31

2.3.1 Takım Kavramı..31

2.3.2 Takım ve Grup Arasındaki Farklar...32

2.3.3 Takımlara Duyulan Gereksinim ...34

2.3.4 Takım Oluşturma Süreci ..35

2.3.5 Örgütsel Takımlar ..36

2.3.5.1 Eğitim Örgütlerinde Takımlar ...37

2.4 Lider ve Liderlik..38

2.4.1 Yönetici ve Lider Arasındaki Farklılıklar ...40

2.4.2 Eğitim Örgütlerinde Liderlik..41

2.4.2.1 Okul Yönetiminde Liderlik ...43

2.5 Takım ve Liderlik..47

2.5.1 Okul Yönetiminde Takım ve Liderlik ..49

BÖLÜM III

YÖNTEM

3.1 Araştırmanın Modeli ...52

3.2 Evren ve Örneklem..52

3.3 Veri Toplama Aracı...53

3.3.1 Takım Liderliği Yeterliliği Ölçeği..53

3.3.2 Kişisel Bilgi Formu..55

3.4 Verilerin Toplanması...55

3.5 Verilerin Çözümlenmesi..55

 vii

BÖLÜM IV

BULGU ve YORUMLAR

4.1 İlköğretim Okullarında Görev Yapan Sınıf Öğretmenlerin Okul

Yöneticilerinin Takım Liderliği Yeterlilik Algıları Öğretmenlerin Cinsiyet

Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve

Yorumlar..57

4.2 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin

Takım Liderliği Yeterlilik Algıları Öğretmenlerin Medeni Durum

Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve

Yorumlar..61

4.3 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin

Takım Liderliği Yeterlilik Algıları Öğretmenlerin Yaş Değişkenine Göre

Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve Yorumlar............64

4.4 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin

Takım Liderliği Yeterlilik Algıları Öğretmenlerin Mesleki Kıdem

Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve

Yorumlar..69

4.5 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin

Takım Liderliği Yeterlilik Algıları Öğretmenlerin Öğrenim Düzeyi

Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve

Yorumlar..74

BÖLÜM V

SONUÇ ve ÖNERİLER

5.1 Sonuçlar ..80

5.2 Öneriler ...88

KAYNAKÇA……………………………………………………………………….89

EKLER..94

Ek-1 Özgeçmiş..94

Ek 2 Anket Formu...95

 viii

SİMGELER LİSTESİ

P Anlamlılık Düzeyi

% Yüzde

α Alfa

N Ankete Katılan Öğretmen Sayısı

 ix

TABLOLAR LİSTESİ

Tablo 1. Örneklem Grubundaki Öğretmenlerin Demografik Değişkenlerine İlişkin

Dağılımlar ...53

Tablo 2. Faktör Analizi Öz Değerleri ..54

Tablo 3. Alt Faktörleri İlişkin Faktör Yükleri..54

Tablo 4 Ölçek Seçenekleri İle Puan Aralıkları...56

Tablo 5. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-
Testi Analizi Sonuçları..57

Tablo 6. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-Testi
Analizi Sonuçları...58

Tablo 7. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyonu Sağlama Yeterlilik Algılarının Öğretmenlerin Cinsiyetler
Değişkenine Göre t-Testi Analizi Sonuçları...58

Tablo 8. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Cinsiyetler
Değişkenine Göre t-Testi Analizi Sonuçları...59

Tablo 9. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-
Testi Analizi Sonuçları..59

Tablo 10. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-
Testi Analizi Sonuçları..60

Tablo 11. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre
t-Testi Analizi Sonuçları..60

Tablo 12. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine
Göre t-Testi Analizi Sonuçları...61

Tablo 13. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine Göre
t-Testi Analizi Sonuçları..61

 x

Tablo 14. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyonu Sağlama Yeterlilik Algılarının Öğretmenlerin Medeni Durum
Değişkenine Göre t-Testi Analizi Sonuçları...62

Tablo 15. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenler Medeni Durum
Değişkenine Göre t-Testi Analizi Sonuçları...62

Tablo 16. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine Göre
t-Testi Analizi Sonuçları..63

Tablo 17. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine
Göre t-Testi Analizi Sonuçları...63

Tablo 18. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine
Göre t-Testi Analizi Sonuçları...64

Tablo 19. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları
..64

Tablo 20. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları
..65

Tablo 21. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyon Oluşturma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine
Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H
Testi Sonuçları ..66

Tablo 22. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...66

Tablo 23. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları
..67

Tablo 24 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...68

 xi

Tablo 25 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...68

Tablo 26. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...69

Tablo 27. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...70

Tablo 28. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyon Oluşturma Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan
Kruskal Wallis-H Testi Sonuçları ..71

Tablo 29 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan
Kruskal Wallis-H Testi Sonuçları ..71

Tablo 30 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Mesleki Kıdem Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...72

Tablo 31. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine
Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H
Testi Sonuçları ..73

Tablo 32 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine
Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H
Testi Sonuçları ..73

Tablo 33 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine
Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H
Testi Sonuçları ..74

Tablo 34. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...75

 xii

Tablo 35. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyon Oluşturma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan
Kruskal Wallis-H Testi Sonuçları ..76

Tablo 36 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan
Kruskal Wallis-H Testi Sonuçları ..77

Tablo 37 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları...77

Tablo 38 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine
Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H
Testi Sonuçları ..78

Tablo 39 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine
Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H
Testi Sonuçları ..79

 1

BÖLÜM I

1 GİRİŞ

Bu bölümde, araştırmanın problem durumu, problem cümlesi, alt problemler,

araştırmanın amacı ve önemi, araştırma ile ilgili sayıtlılar, sınırlılıklar ve tanımlar yer

almaktır.

1.1 Problem Cümlesi

İlköğretim okulu yöneticilerinin takım çalışması yeterliliklerinin öğretmenlerin

algılarına göre genel düzeyleri nedir?

1.2 Araştırmanın Amacı

1. İlköğretim okullarında görev yapan öğretmenlerin yöneticilerinin takım

liderliği yeterlilik algıları öğretmenlerin cinsiyet değişkenine göre bir farklılık

gösteriyor mu?

2. İlköğretim okullarında görev yapan öğretmenlerin yöneticilerinin takım

liderliği yeterlilik algıları öğretmenlerin medeni durum değişkenine göre bir

farklılık var mıdır?

3. İlköğretim okullarında görev yapan öğretmenlerin yöneticilerinin takım

liderliği yeterlilik algıları öğretmenlerin yaş değişkenine göre bir farklılık var

mıdır?

4. İlköğretim okullarında görev yapan öğretmenlerin yöneticilerinin takım

liderliği yeterlilik algıları öğretmenlerin mesleki kıdem değişkenine göre bir

farklılık var mıdır?

 2

5. İlköğretim okullarında görev yapan öğretmenlerin yöneticilerinin takım

liderliği yeterlilik algıları öğretmenlerin eğitim düzeyi değişkenine göre bir

farklılık var mıdır?

1.3 Araştırmanın Önemi

Okullarda çalışan yönetici ve öğretmenlerin bir takım halinde çalışmaları, eğitim ve

öğretim kalitesini etkilemektedir. Geleneksel yapıdan uzaklaşmakla daha başarılı

olacaklarını anlamış örgütler, oluşturdukları stratejiye ulaşmak için izledikleri yolda

takım çalışmasından yararlanmaktadırlar. Takım çalışmasının çalışanlarca

benimsenmesi ve başarıya ulaşabilmesi için yöneticilere önemli görevler

düşmektedir. Yönetim, Takımların gerekliliğine inanmalı, çalışanlarında aynı inancı

taşımaları sağlamalı,oluşturulan takımların yapılacak göreve yapı, büyüklük ve

benzeri özellikler bakımından uygunluğunu kontrol etmelidir.

Kısacası hem yöneticiler hem de öğretmenler takım çalışmasının gerekliliğine

inanmalıdır.

Araştırmadan elde sonuçlar ışığında eğitimcilerin, yöneticilerin ve öğretmenlerin

takım çalışması yeterliliği kazanmasına yönelik iletişim araçları aracılığıyla eğitim

seminerleriyle, ve hizmetiçi eğitim kursları yoluyla bilgilendirilip bilinçlendirilebilir.

Araştırma sonuçları ile özellikle MEB’in yönetici yetiştirme politikalarını tekrar

gözden geçirilerek yeni bir bakış açısı kazanılması neden olacağı umulmaktadır. Bu

araştırmanın bu konuda daha yeni ve geniş araştırmaların yapılmasına yol

göstereceği beklenmektedir.

1.4 Sayıltılar

1. Araştırmaya katılan öğretmenlerin anket ve ölçeklere samimi ve doğru cevap

verdiği varsayılmıştır.

2. Araştırmada kullanılan ölçme araçları geçerli ve güvenilirdir.

 3

3. Verilerin çözümlenmesinde kullanılan istatistikî yöntemler amaca uygun

olarak seçilmiştir.

1.5 Sınırlılıklar

1. Bu araştırma 2007-2008 Eğitim Öğretim yılı İstanbul ili Sultanbeyli

ilçesindeki ilköğretim okullarıyla sınırlıdır.

2. Araştırmanın örneklemi Sultanbeyli İlçesi ilköğretim okullarında çalışan,

öğretmenlerle sınırlıdır.

3. Veri toplama araçları ile sınırlıdır.

1.6 Tanımlar

Yönetim: Yönetim, belli bir amacı gerçekleştirmek üzere kurulmuş örgütteki insan

ve gereç gücünü, birbirleriyle işbirliği yaparak yada uyumlu olarak ‘mevzuat’ ve

yönetim ilkeleri çerçevesinde en etkili bir biçimde çalıştırma bilim ve sanatıdır

Eğitim Yönetimi: Eğitim yönetimi, eğitim örgütlerini saptanan amaçlara ulaştırmak

üzere insan ve madde kaynaklarını sağlayarak bunları etkili bir biçimde kullanmak,

belirlenen politikaları ve alınan kararları uygulamaktır

Okul yönetimi: Okul yönetimi, eğitim yönetiminin sınırlı bir alana da yani okula da

uygulanmasıdır. Başka bir ifadeyle okul yönetimi eğitim yönetiminin bir alt

uygulama alanıdır

Yönetici: Yönetici, belli bir zaman dilimi içinde bir takım amaçlara ulaşmak için

insan, para, hammadde, malzeme, makine, demirbaş vb. üretim araçlarını bir araya

getirerek, onlar arasında uygun bir birleşimi, uyumu ve ahengi sağlayan bir kimsedir

(Erdoğan, 2000, s.82).

 4

Eğitim yöneticisi: On birinci Millî Eğitim Şûrası’nda, eğitim yöneticisi; “değişik

sistem, kurum ve kademelerde eğitim hizmetlerini yönetmeye yeterli olacak nitelikte,

kuramsal alanda ve uygulamada yetişmiş uzman” olarak tanımlanmıştır.

Okul Yöneticisi: Yönettiği kurum, okul veya kademenin yönetsel ve eğitsel

amaçlarını gerçekleştirmek için yönetim süreçlerini (planlama, örgütleme,

eşgüdümleme, iletişim, denetleme) etkin biçimde işletir (www.fromlepedi.net/kamu

_yönetimi_ve_turkiyede _eğitim yönetimi nelerdir 15-12-2008).

Takım: Takım, özel bir amacı gerçekleştirmek için, görevlerini koordine eden ve

aralarında etkileşim bulunan iki veya daha fazla kişiden oluşan bir birimdir (Daft,

1994, [Aktaran Çetin, 1998, s.5]).

Grup: Ortak ilgi ve amaçları olan iki veya daha fazla kişinin bir araya gelmesidir

(Kendiroğlu, 2000, s.7).

Lider: Reaksiyoner değil aksiyoner ve fikirlere karşılık veren değil, şekil veren

insanlardır (Tuğsavul, 2006, s.8).

 5

BÖLÜM II

2 İLGİLİ ALAN YAZIN

Bu bölümde; yönetim, yönetici, takım kavramı, lider ve liderlik, takım ve liderlik

konularına dair teorik bilgilere yer verilmektedir.

2.1 Yönetim

Yönetim tanımı konusunda bir çok görüş vardır. Ancak bu farklılıklar bir karmaşa

değil, farklı yönetim konusuna bakış açıları sağlayarak gelişim süreci oluşmasına

katkıda bulunmuştur.

Yönetim, “hiyerarşideki bir üstün örgütleyici çalışmaları” olarak tanımlanmaktadır.

Kısaca açıklamak gerekirse yönetim, toplumsal yaşayışın değişik kesimlerin düzenli

çalışmalarını amaçlamakta, ama her şeyden önce, insanların bir başkasının

egemenliğini benimsemeleri , kendilerinin dışındaki bir iradeye boyun eğmelerini

içermektedir.

Dimoct, “ne yapılacak ve nasıl yapılacak sorularına verilecek cevapların yönetim

denen bir sentezi oluşturduğunu” ileri sürmektedir.

Basit anlamda yönetimi, yayıktaki sütü devamlı karıştırarak yağı yapma becerisi

olarak da tanımlamak mümkündür (Gürsel,2003, s.20).

Yönetme, genel olarak örgütün amaçları doğrultusunda personeli ve eldeki imkanları

sevk ve idare etmek anlamına gelir (Eker,2006,s 13).

 6

Yönetim, belli bir amacı gerçekleştirmek üzere kurulmuş örgütteki insan ve gereç

gücünü, birbirleriyle, işbirliği yaparak yada uyumlu olarak ‘mevzuat’ ve yönetim

ilkeleri çerçevesinde en etkili bir biçimde çalıştırma bilim ve sanatıdır

(Binbaşıoğlu,1983, s.37).

Bir tarafta yapılacak bir iş vardır. Diğer tarafta ise bu işi yapacak uzmanlar vardır. İşi

analiz eden, uzmanlara dağıtan veya dağıttıran, izleyen veya ettiren, eğiten veya

eğittiren, ondan sonra bunun sentezini yaparak, bir karara ulaştıran ve bu kararı

yerine getirmek için gene aynı sistemi devreye sokan düzen şekline yönetim diyoruz

(Garih, 2000, s.7).

Bu farklı tanımlara karşın, olarak yönetim bir kararın uygulanmasıyla, bir işin

yapılmasıyla ilgili toplumsal bir süreç olduğu söylenebilir. Burada, bir amacın

gerçekleşmesi için insan ve madde kaynaklarının eşgüdümlenmesi, karar verme ve

grup çabası önem kazanıyor. Carlson’un belirttiği gibi; yönetim yaratmayla, devam

ettirmeyle yada bir örgütün yaşantısıyla ilgilidir (Saraç, 2004, s.6) .

Aslında örgüt ve yönetim birlikte var olan iki kavramdır. Formal örgüt bir yapı

olarak kabul edilirse, yönetim bu yapının harekete geçirilmesi sürecidir. Belli

amaçları gerçekleştirmek üzere oluşturulan formal bir örgütün amaçları, örgütteki

insan ve maddî kaynakların amaçlar doğrultusunda yönlendirilmesi, denetlenmesi ve

değerlendirilmesi gibi eylemlerle gerçekleştirilir. Bu eylemler bütününe yönetim

denir. Görülmektedir ki yönlendirme, denetleme ve değerlendirme çalışmaları

yönetimin işlevleri arasındadır. Ülkemizde ise özellikle ilköğretim kurumlarında

ilköğretim müfettişleri, orta öğretim kurumlarında ise bakanlık müfettişleri bu

sayılan yönetsel işlevlerin yerine getirilmesinde yer almaktadırlar.

Waldo, Gulick, Pfifner ve Presthus gibi yazarlar ise, örgütün amacını vurgulayarak,

yönetimi, örgüt amaçlarının gerçekleştirilmesi için insan ve madde kaynaklarının

etkili bir biçimde eşgüdümlenerek işlerin yapılmasını sağlamak olarak görürler.

 7

Her türlü örgütte biçimsel (formal) ve doğal (informal) hiyerarşi, otorite üniteler

arasında rekabet, örgütsel değerler, birey ve grup çatışmaları, işbölümü yada

uzmanlaşma söz konusudur.

Yönetim ise; bütün bireysel farklılıkların ve çatışmaların üzerinde, personelin etkili

bir biçimde davranışta bulunmaları sağlayarak örgütü amacına götürür, onu yaşatır.

Bu bakımdan; işletme yönetimi, kamu yönetimi, ordu yönetimi, eğitim yönetimi

arasında ortak noktalar vardır. Öyleyse; yönetimin amaca götüren araçlarla ilgili

evrensel bir süreç olduğu söylenebilir (Saraç, 2004 s.8).

Ancak, özellikle son yıllarda yönetimin bilimsel boyutunun ihmal edildiği, kısa

yoldan öğrenilen tekniklerle geliştirilmeye çalışıldığını görüyoruz. Belirli bir bilimsel

emek ve uğraş verilmeden kişisel beceriler üzerinde durarak yöneticiliğin

yapılabileceği sanılmaktadır. Bunun tabii ki sonu yoktur. Bu yola başvuranlar sahip

oldukları potansiyelin bir çok yerde yetersiz kalacağını göreceklerdir (Erdoğan,

2000, s.4).

2.1.1 Yönetimin Tarihsel Gelişimi

Bilimsel Çalışmalar Öncesi Dönem: Eski Mısır'da piramitlerin bir esir ordusunun

yardımıyla yapılması, büyük bir eşgüdüm eseri ortaya çıkarmıştır. Piramitlerin taşları

millerce uzaktaki Aşağı Nil dolaylarındaki taş ocaklarından çıkarılmış ve orada

parçalanarak şekillendirilmiştir. Bu büyük eserin sahibi olan Mısırlıların, yönetimin

bazı ilkelerini bildikleri kuşkusuzdur. Eski Babil'de Hamurabi Kanunları yönetsel

düşünceye ilişkin birçok izleri yansıtır.

Yönetimde Klâsik Kuramcılar Dönemi: Bilimsel Yönetim ve Taylor: Klâsik akım

içerisinde Friedric W. Taylor'un 1895 yılında yayınladığı "Parça Başı Sistemi"

makalesi yönetim bilimine önemli katkılar sağlamıştır. Taylor 1911'de "Bilimsel

Yönetim İlkeleri" adlı kitabını yayımladı. 1924'te yapılan Uluslar Arası Yönetim

Kongresiyle Bilimsel Yönetim uluslar arası bir nitelik kazanmıştır. Fransa'da

yayınlanan "Genel ve Endüstriyel Yönetim" adlı eseriyle Hengi Fayol bu akımın

Amerika dışındaki öncülerinden biriydi.

 8

Yönetim Kuramı temsilcilerinden birisi de yönetim süreçlerini bir bütün olarak

düşünen ve bunları POSDCoRB olarak formüle eden Luter Gulick'tir. Bu yazara göre

yönetim süreçleri; plânlama, örgütleme, personel alma, yöneltme, eşgüdümleme,

rapor etme ve bütçeleme şeklinde sıralanmaktadır.

Yönetim kuramında yer alan bir başka kuramcı da Lyndall Urwick'tir. Urwick'e göre

tepeden tabana açık ve net bir otorite çizgisi olmalıdır. Bu durum bilinmeli ve

tanınmalıdır. Her konumun görevleri, yetki ve sorumlulukları, diğer konumlarla

ilişkileri yazılı olarak tanımlanmalı ve ilgili herkese bildirilmelidir. Yetki sorumluluk

denkliği uygulanmalıdır. Denetim alanı beş kişiyi aşmamalı, en fazla altı olmalıdır.

Çünkü yönetici sadece astları değil aynı zamanda onlar arasındaki karşılıklı ilişkileri

de denetlemek zorundadır. 1864-1920 yılları arasında yetişmiş olan Alman toplum

bilimcisi Max Weber "Protestan Ahlâkı ve Kapitalizmin Esprisi” adlı eserinde

"Bürokrasi" konusunda ortaya attığı görüşlerle örgüt ve yönetim konusunda, alana

önemli katkılarda bulunmuştur. Özellikle 1950'den sonra Amerika'da keşfedilmesiyle

birlikte Weber'in ünü yayılmıştır.

Neo Klâsik Kuramcılar Dönemi: 1920'li yıllarda bilimsel ve genel yönetim

kuramlarının varsayımlarını denemek üzere ABD'de Chicago kenti yakınlarındaki

Hawthorne kasabasında yerleşik bulunan Western elektrik şirketinde yapılan ve uzun

yıllar süren çalışmalar sonucunda oluşmuştur. Elton Mayo'nun yürüttüğü bu

araştırmaların en önemli sonucu, insan, doğal grup ve doğal liderleri ile insan

ilişkilerinin öneminin yönetsel anlayışta önem kazanmasıdır.

Çağdaş Yönetim Kuramcılar Dönemi (Sistem Yaklaşımcıları): Klâsik ve

Neoklâsik örgüt kuramcılarının üzerinde durmadıkları bir nokta "Sistem

Yaklaşımında" vurgulanmaktadır. Bu nokta, formal bir örgütün kuramsal boyutu ile

insan boyutu arasındaki uyuşmazlıktır. Barnard 1938 yılında yayınladığı

"Yöneticinin İşlevleri" adlı eserinde örgüt ve yönetimin ilk çağcıl ve kapsamlı

açıklamalarını yapmıştır.

 9

Barnard örgütü, bireylerin gereksinimlerini karşılamayı amaçlayan, iş birliğine dayalı

etkileşimlerden oluşan dinamik bir toplumsal sistem olarak tanımlamıştır

(www.yayim.meb.gov.tr/dergiler/15-07-2007).

Önceleri sadece planlama, örgütleme, eşgüdümleme (koordine etme), yöneltme,

kadrolama, denetleme ve bütçeleme olarak bilinen ve formülleştirilen yönetim

süreçlerine sonraki yönetim anlayışlarıyla karar verme, iletişim, etkileme, yaratıcılık,

liderlik, güdüleme, değerlendirme, değiştirme-yenileştirme ve halkla ilişkiler gibi

eylemlerde tarihsel gelişim süreci içinde ortaya çıkmıştır (Kaya,1983, s.52).

Yönetim, yukarıda değinildiği ve anlaşılacağı üzere üzerinde çok sayıda araştırma

yapılmış, teori geliştirilmiş ve bir bilim dalı olarak yerini almıştır. Yönetim biliminde

Türkiye’de de tarihsel süreç içerisinde çeşitli gelişmeler olmuştur.

Yönetim bilimi ve uygulamaları için kendimizden gösterebileceğimiz örnekler de

bulunmaktadır. Örneğin, çağın ölçülerine göre büyük bir imparatorluk kurulması ve

uzun yıllar yaşatılmasının altında etkili bir yönetim anlayışı yatmaktadır. Nitekim bu

dönem de yöneticiliğin “Enderun” adıyla bilinen eşsiz okulu bile kurulmuştur.

Ayrıca yönetime ilişkin değerli eserler de üretilmiştir.Örneğin, Balagasunlu

Yusuf’un “Kutatgu Bilig” adlı eserinde yöneticileri şu şekilde tarif edilmektedir.

Beylerden bilgili olanlar ki iyi yasalar koymuşlardır.

Farabi, “Erdemli Kent” adlı eserinde, belde türlerini ve beldelerde yaşayan halk ile

yöneticilerin özelliklerini anlatmıştır.

Diğer taraftan Gazali (XI. yy) de yönetim ve yöneticilere ilişkin fikirler

geliştirmiştir..Gazali, yöneticiliğin bilim ve uygulama temeline dayanması

gerektiğini ileri sürmüştür.

 10

XI.yy’da yaşamış olan ünlü devlet adamı Nizamülmülk de “Siyasetname” adlı

eserinde yöneticilere iş ilişkilerinden görev dağılımına kadar bir çok tavsiyede

bulunmuştur.

İbni Haldun XIV.yy’da yazdığı “Mukaddime” isimli eserinde, hükümdarların

yanında elde ettiği deneyimlere dayanarak yönetim alanında önemli fikirler ileri

sürmüştür. Devletin mahiyeti, yönetim ilkeleri, liderlik koşulları, lider-gurup ilişkisi

vb. konuları işlemiştir.

XVIII.yy’da yaşamış olan Defterdar Sarı Ahmet Paşa da yazdığı bir eserle

yöneticilere çok değerli öğütler vermektedir. O, devletin başarısını her düzeydeki

yönetici kadronun başarısına bağlamaktadır.

Yine 1999 yılında Adnan Nur Baykal tarafından hazırlanan “Mustafa Kemal

Atatürk’ün Liderlik Sırları” adlı kitapta da yöneticilere yol gösteren önemli ilke ve

uygulama örnekleri bulunmaktadır.

Bütün bunlar şunu göstermektedir:Yönetim uygulamalarında kendi kültürümüzden

ve tarihimizden esinlenebileceğimiz ve sonuçlar çıkarabileceğimiz önemli kişilerle

deneyimlere sahibiz. Bu durumda, yönetim biliminde teori geliştirmek ve örnek

liderlerimizle deneyimlerimize dönüp bakmamız gerektiğini söyleyebiliriz (Erdoğan,

2000, s.24).

2.1.2 Eğitim Yönetimi

Eğitim yönetimini tanımlamadan önce eğitimin tanımı yapmak yararlı olacaktır.

Eğitim kavramı kişilere göre farklı algılanıp, farklı tanımlanmaktadır. Örneğin,

Aristo, eğitimi bireylerin ahlaki amaçlar kazanma aracı olarak görürken, Çiçero,

insan zihninin disipline edilmesi, Dekart, aklı doğru kullanmasını öğrenmek,

Rousseu, doğuştan insanda bulunmayan, yetişkinler tarafından kazandırılan her şey

olarak tanımlamışlardır. Kant da insanın eğitim sayesinde insan olabileceğini ileri

sürmüştür. Bu tanımları arttırmak mümkündür.

 11

Eğitimle ilgili bazı örnek tanımlar şunlardır

 Yetişkin tarafından yeni yetiştirilenlere sosyal yaşama hazırlamak için

yapılan bir etkinliktir.

 Yeni yetişen kuşakların toplumsal yaşama hazırlanırken gerekli bilgi, beceri

ve kişilik kazanmalarıdır.

 Olgunlaşmaları için çocuklara yardım etmektir.

 Toplumu ayakta tutabilmek için toplumda geçerli olan kural ve değerlerin,

yetişmekte olan nesle aktarılmasıdır.

 Toplumun kültürel muhtevasını kuşaktan kuşağa aktaran bir süreçtir.

Bu tanımlar incelendiğinde eğitimin etkileme, amaç/işlev, süreç yönlerinden ele

alındığı görülmektedir (Şişman, 2006, s.25).

Eğitim yönetiminin ne olduğunu anlamak için yönetim konusunda yapılan

tanımlardan yola çıkmak gerekir. Yönetim kısaca “Elde bulunan kaynakları en iyi

biçimde kullanmaktır”. Bundan hareketle Eğitim Yönetimini de eğitim sistemini ve

mevcut kaynakları en etkili bir şekilde kullanarak, önceden belirlenen temel amaçlara

ulaşabilmek için yapılan etkinlikler olarak tanımlayabiliriz (Erdoğan, 2000, s.81).

Eğitim yönetimi kamu yönetiminin özel bir alanıdır. Okul yönetimi de eğitim

yönetiminin daha sınırlı bir alana uygulanmasıdır (Gürsel, 2003, s.49).

Eğitim yönetimi, eğitsel organizasyonlarda işletmeyle ilgili bir çalışma ve pratik

alanıdır. Bolam (1999) eğitim yönetimini kabul edilmiş politikaları gerçekleştirmek

için bir yönetici fonksiyonu olarak tanımlamaktadır (Bush, 2004, s.4).

Eğitim yönetimi, eğitim örgütlerini saptanan amaçlara ulaştırmak üzere insan ve

madde kaynaklarını sağlayarak bunları etkili bir biçimde kullanıp belirlenen

politikaları ve alınan kararları uygulamaktır.

Eğitim sistemi ve eğitim yönetimi kavramları, eğitimin bütünüyle ilgilidir. Eğitim

sistemi okulları da kapsayan bir üst sistem konumundadır (Taymaz, 2003, s.22).

 12

Eğitim yönetimi bir toplumun eğitim ihtiyaçlarını karşılamak amacıyla oluşturulan

eğitim sisteminin ve eğitim sisteminde yer alan bütün örgütlerin yönetimini

kapsamaktadır. Eğitim kurumlarında yer alan eğitim programlarının etkili bir şekilde

uygulanması, öğretim hizmetleri, personel yönetimi bütçe, bina, araç ve gereçlerin

verimli bir şekilde kullanılması için yöntemler geliştirilir ve yönetim süreçlerinin

etkili bir şekilde işletilmesinin yolları aranır (Ulgar, 1996, s.23).

Eğitim sistemi ve eğitim yönetimi kavramları, eğitimin bütünüyle ilgilidir. Eğitim

yönetimi, sistemi bütün olarak çözümlemeyi ve birleştirmeyi amaçlar. “Eğitim

sistemi” okulu da kapsayan bir üst sistem konumundadır. Okul, eğitim sistemleri

içinde alt sistemlerden en kritik olanıdır.Genel kullanımıyla eğitim yönetimi

kavramının içeriğinde, halk eğitim müdürlükleri, ders araçları merkezi, ilçe milli

eğitim müdürlükleri gibi okulun dışındaki başka eğitim kurumlarının yönetimi de

algılanmaktadır. Eğitim yönetiminin kapsamı ulusal, çevresi uluslararası

boyutlardadır (Açıkalın, 1995, s.2).

Memleketimize yeni girmiş olan ve ilgili örgütlerde de girmeye çalışan eğitim

yönetimi, bir eğitim sistemini bütün olarak çözümleme ve birleştirmeyi amaçlar.

Ancak modern örgüt kuramının belirttiği gibi; sistem fert, formal örgüt, informal

örgüt, rol, statü ve ortam gibi; stratejik parçalardan meydana gelir. Sistem, birlik ve

beraberlik niteliği taşır.Belirli yasalara göre çalışır ve bütün bir sonuç elde eder.

“Eğitim yönetimi” yeni doğmuş bir meslek değil, gelişmekte ve yerleşmekte olan bir

meslektir. Özellikleri belirli kuruluşların yönetiminden meydana gelmektedir. Bu

özellikler bir toplumdaki eğitim görevlerinden, eğitim girişiminin niteliğinden, okul

yönetiminin ilişkin olduğu başlıca grupların dinamiğinden, eğitim yönetiminin çok

yanlı rolünden doğmaktadır. Bu özelliklerin çoğu, eğitimin kendisine özgü

bulunmaktadır (Bursalıoğlu, 2002, s.4).

 13

2.1.2.1 Eğitim Yönetiminin Özellikleri

Eğitimi yönetimini diğer yönetimlerden ayıran özellikler eğitimin özelliklerinden

doğmaktadır. Eğitimin olduğu gibi, eğitim yönetiminin de en önemli konusu

insandır. Eğitim yönetimi, insan ve insanların oluşturduğu toplumu her yönden

geliştirmeyi, zenginleştirmeyi amaçlar. Bu nedenle eğitim yönetimi ve eğitim

yönetimi bilimi “bir eğitim sistemini bütün olarak çözümleme ve birleştirme”

amacına yönelik çalışmalar yapar (Kaya, 1986, s.43).

Eğitim sisteminin girdisi, işlediği varlık ve çıktısı genelde insandır.Bu bakımdan

diğer sistemlerden farklılık gösterir (Taymaz, 2003, s.21).

Eğitim yönetiminin özellikleri aşağıdaki şekilde sıralanabilir.

Campell eğitim yönetiminin özellikleri konusunda aşağıdaki görüşleri ileri

sürmüştür.

 Eğitim, doğrudan yada dolaylı olarak insanlarla ilgili bir hizmettir. Eğitimin

bu niteliği nedeniyle, eğitim örgütleri bir işletme gibi savaşçı, didişken

olamaz. Eğitim örgütü insanlar içindir, fakat onları değiştirir. Analar-babalar

ise çocuklarında gördükleri bazı değişmelerden kuşkulanırlar. Bu da eğitim

yönetimi ile veliler arasında çatışmalara yol açabilir.

 Eleştirici bir tutum geliştirmek eğitimin temel amacıdır. Bu amacın

gerçekleştirilmesi okuldan beklenir. Öte yandan, öğretmenler, ana-babalar ve

yöneticiler eleştirici düşüncenin yararı üzerine farklı görüşlere sahiptirler,

kimileri çoğu kez öğrencilerde eleştirici düşünce geliştirdiği zaman okula ve

kurulu düzene karşı, bireyler yetiştirileceğine inanırlar.

 14

 Eğitim örgütlerinin (okulların) başarılarını yeterince değerlendirmeyi

engelleyen etkenler vardır. Eğitim politikaları öylesine soyuttur ki, başarı

ölçütleri geliştirmekte kullanılmazlar. Örneğin; eğitim politikalarında sözü

edilen “iyi vatandaş” kimdir? Mevcut hükümete karşı eleştirici tutumları

kapsıyor mu, kapsamıyor mu? İyi öğretiminin ölçütleri nelerdir? Başarılı

öğrenci kimdir, nasıl saptanır? Davranış değişmesi uzun yıllarda oluşur ve

değerlendirilmesi güçtür. Oysa, bir işletme örgütünde değerlendirme yapmak

böyle güç değildir. Satışlara, üretim artışlarına, maliyete bakılır ve verim

ölçülür, ilgili personel değerlendirilir.

 Eğitim, onu denetleyen güçlerin yapısı bakımından da öteki örgütlerden

farklıdır. Çeşitli ilgi gruplarına bağlı olan ana-babaların değişik, çoğu kez de

çelişik beklentileri vardır. Bu yüzden eğitim yöneticileri değişik baskılar

altında bulunurlar

 Okul personeli genellikle mesleki öğretim görmüştür. Pek çok öğretmen, yıl

olarak, yönetici kadar eğitime sahiptir. Bu durum yöneticinin etkileme

gücünü azaltır, denetim alanını daraltır.

 Eğitim kurumlarının yapısı ve örgütlenmesi özel dikkati gerektirir. Öteki

örgütlerden, örneğin hastanelerden farklı olarak değerlendirilmesi gerekir.

Eğitim örgütleri, ülke çapına yayılmış olan eğitim sisteminin bir parçasıdır.

Yönetim bu durumu dikkate almak zorundadır (Kaya,1986, s.88).

Eğitim yönetiminin özellikleri farklı kaynaklarda da yer almaktadır. Bu kaynaklara

göz attığımız zaman insan denen hammaddeyi işleyen ve en iyi çıktıyı almayan

çalışan bir sistem olarak eğitim yönetimi görmekteyiz. Bu özelliğiyle de bir farklılık

arz ettiği görülmektedir. Eğitim yönetiminin özellikleri aşağıdaki şekilde de

incelenebilir.

 Eğitim Sistemi doğrudan veya dolaylı olarak insanlarla ilgili hizmette

bulunur, onların davranışlarını değiştirir yada onlara yeni davranışlar

 15

kazandırır. İnsan davranışlarında oluşturulan değişiklikler, veliler ve toplum

tarafından beklenilenlerden farklı olduğunda çatışmalara neden olabilir.

 Eğitimin amaçlarından biri de insanlarda düşünme ve eleştirme davranışlarını

geliştirmedir. Öğrenciler okulda eleştirici düşünceyi geliştirince, farklı

görüşlere sahip olanların tepkisi artar.

 Eğitim kurumlarında yetiştirilenler eğitildikleri alanlar dışında çalışmak

isteyebilirler, ancak bu durumda eğitim-insan-iş dengesi bozulabilir.

 Eğitim sisteminde insan davranışlarında oluşturulan değişikliğin veya

kazandırılan yeni davranışın ölçülmesi, amaçlara ulaşma derecesinin

saptanarak başarının değerlendirilmesi güçtür.

 Eğitim sisteminin girdisi ve çıktısı çevre ve insandır. Bu nedenle eğitim

sistemi, çevrenin gereksinimlerini karşılama durumundadır ve çevrenin

eğitim sistemine etkisi kaçınılmazdır.

 Eğitimle ilgilenen ve eğitim sistemini doğrudan veya dolaylı olarak

denetleyenlerin sayısı çoktur. Değişik birey ve grupların beklentileri de farlı

olacağından, özellikle okul yöneticileri değişik baskılar altında çalışırlar.

 Toplumun eğitim sisteminden beklentisi ile sisteme ilgisi dengeli değildir.

Beklentiye kıyasla ilgisi azdır, bu nedenle işbirliğinin sağlanması güçtür.

 Eğitim kurumu olan okullarda görev alan öğretici personel genelde mesleki

eğitim görmüş öğretmenlerden oluşur. Okul müdürleri bakanlıklar tarafından

öğretmenlerden arasından seçilerek atanır .Bunların büyük kısmının okul

yöneticiliği konusunda öğrenim ve deneyimleri olmadan atanması teknik

yetkinin kullanılmasını güçleştirmektedir.

 16

 Eğitim kurumları ülkenin her yerinde ve en küçük birimi olan köylere kadar

yayılmıştır. Eğitim yönetimi çeşitli kademelerde ve alanlarda öğretim yapan

tüm kurumların verimli bir biçimde yönetilmesinden sorumludur.

 Eğitim kurumları çevre ve yörenin gereksinimlerini karşılamakla yüklü

olmasına karşın yönetim genelde merkezi sisteme bağlıdır (Taymaz, 2003

s.82).

2.1.2.2 Eğitim Yönetiminin Diğer Alanlarla Olan ilişkisi

Eğitim yönetimi insanla olan bağından dolayı bir çok alanla, insanı inceleyen sosyo-

psikolojik alanlarla özellikle de eğitim bilimleriyle sıkı bir ilişki içerisindedir. Bu

alanlarla olan ilişkiler, eğitim yönetiminin hem iyi işletilmesi hem de daha ileri ve

daha fonksiyonel olmasını sağlaması açısından da oldukça yaralıdır.

Eğitim Yönetimi’ni kamu yönetiminin özel bir alanı olarak görmek mümkün. Çünkü

ülkemizde eğitim etkinliklerinde bulunan okul ve diğer büyük bir kısmı, devletin

belirlediği eğitim politikasını uygulamakla yükümlüdür.

Eğitim yönetimi aynı zamanda eğitim bilimlerinin bir alt dalıdır. Çünkü eğitim bilimi

eğitimi bir bütün olarak ele alan ve her açıdan geliştirmeye çalışan kapsamlı bir

alandır. Eğitim Bilimi, eğitim konusuyla Eğitimde Program Geliştirme, Eğitimde

Ölçme ve değerlendirme, Eğitim psikolojisi, Eğitim Sosyolojisi, Eğitim Ekonomisi,

Eğitim Tarihi ve Eğitim Felsefesi gibi alt disiplinler yoluyla ilgilenir. Eğitim

yönetimi de işte bu alt disiplinlerden birisidir (Erdoğan, 2000, s.82).

2.1.3 Okul Yönetimi

Eğitim yönetiminde daha önce belirtilen kaidelerin sınırlı bir alana uygulanması okul

yönetiminde de görülebilir. Bu alanın sınırlarını eğitim sisteminin amaçları ve yapısı

 17

belirler. Eğitim yönetimi nasıl yönetimin eğitime uygulanmasından meydana

geliyorsa, okul yönetimi de eğitim yönetiminin okula uygulanmasından meydana

gelmektedir.(Gürsel, 2003, s.50).

Okul yönetimi, eğitim yönetiminin sınırlı alana uygulanmasıdır.Bu alanın sınırlarını

eğitim sisteminin amaçları ve yapısı belirler. Okul yönetiminin görevi okuldaki tüm

insan ve madde kaynaklarını en verimli biçimde kullanarak, okulu amaçlarına uygun

biçimde yaşatmaktır (Taymaz, 2003, s.55).

Okul yönetimi, eğitim yönetiminin sınırlı bir alana yani okula uygulanmasıdır. Başka

bir ifadeyle okul yönetimi eğitim yönetiminin bir alt uygulama alanıdır.

2.1.4 Eğitim Yönetimi ve Okul Yönetimi Arasındaki Fark

Eğitim yönetimi eğitim alanında genel bir çerçeve çizerken, okul yönetimi daha özel

alanda uygulama yapılan bir yönetim biçimidir.

Eğitim yönetimi sistem ile ilgilenirken, okul yönetimi okul düzeyinde olgulaşan

sorunlarla ilgilenir. Yani eğitim yönetimi eğitime makro düzeyde, okul yönetimi ise

mikro düzeyde bir bakış açısıyla yaklaşır.

Sözgelimi, eğitim ve eğitim kurumlarının amaçları açık ve kesin değildir. Eğitim

programlarında sıkça rastlayabileceğimiz “ulusunu seven, çağdaş, yardımsever,

insancıl, hoşgörülü bireylerin yetiştirilmesi” gibi ifadeler, açık ve kesin olmayan

amaçlara gösterilebilecek örneklerdir. Çünkü bu amaçların ne anlama geldiği ve

bunlara nasıl ulaşılabileceği duruma ve kişiye göre değişebilir. Okullarda

gerçekleştirilen eğitim ve öğretimde bilgi, beceri, davranış ve değerler soyut

sayılabilecek amaçlar temel alınarak kazandırılmaya çalışılmaktadır. Doğal olarak

kazandırılmaya çalışılan bilgi, beceri ve davranışlar ve değerlerdeki değişmeleri

gözlemleyebilmek de mümkün olmamaktadır (Erdoğan, 2000, s.84)

 18

Eğitim yönetimiyle okul yönetimi ayrımını örgütsel yapı içinde belirlemek gerekirse,

okullar dışında kalan Milli Eğitim Bakanlığı Merkez ve Taşra örgütlerinin içine alan

yönetim biçimine eğitim yönetimi, bunların dışında kalan okullar daha mikro ve özel

bir yönetim biçiminde ise okul yönetimi olarak adlandırılabilir.

2.2 Yönetici

Yönetici kavramının çeşitli tanımları yapılmıştır. Bir tanıma göre yönetici, bir zaman

dilimi içinde bir takım amaçlara ulaşmak için insan, para, hammadde, malzeme,

makine, demirbaş vb. Üretim araçlarını bir araya getiren, onlar arasında uygun bir

bileşim, uyumlaşma ve ahenkleşmeyi sağlayan bir kimsedir (Eren,1996, s.6).

Yönetici; belli bir amaç uğruna bir araya gelen insanları etkili ve verimli olarak

sorumluluğunda ve zorunda olan kişidir (Erdoğan, 2000, s.27).

 Yönetici, bir kurum veya kuruluşun başında bulunan, insan çalıştıran ve onlara emir

kumanda eden kişidir. Yönetici usûl ve metotları zamana ve koşullara en uygun

biçimde uygulayan, insan, para, zaman, malzeme ve yer unsurlarından en iyi biçimde

yararlanan kimsedir (Saraç, 2004,s.46).

Yöneticiyi, “başkaları vasıtasıyla işgören kişidir şeklinde tanımlamak mümkündür.

Esasında yönetici; çok çeşitli kaynaklardan gelen arzu, istek, baskı ve zorlamalar

altında çalışan kişidir.

“Yönetici” kavramı ile ilgili olarak son yıllarda, hem tanım olarak hem de terim

olarak değişiklikler ortaya çıkmıştır. Yönetim işinin bünyesine ilişkin değişmesine

paralel olarak “yönetici” terimi yerine, bu değişimleri ve gelişmeleri daha iyi ifade

ettiği düşünülen başka terimler kullanılmaya başlanmıştır. Yönetici terimi ve

kavramının yerini almaya aday görünen bu kavramların başlıcaları şunlardır: lider

(önder), koç (coah), kolaylaştırıcı (facilitator), mentor (koruyucu), mümkün kılıcı

(enabler), destekleyici (sponsor)dur (Koçel, 2001, s.42) .

 19

2.2.1 Farklı Yönetici Türleri

Yöneticiden söz ederken farklı türlerini incelemek konuyu aydınlatmak bakımından

yararlı olacaktır

Klasik yönetici: Klasik yönetici denince akla emirler veren, itaat isteyen, otoriter

olan yönetici gelmektedir. Bu yöneticilerin başarılı olması genellikle otoriter olmaya

bağlıdır. Klasik yöneticiler statükocu olmakla birlikte bozulan dengelerin eskisi gibi

kurulmasına çaba harcalar.

Modern yönetici: Modern yönetici denince ise akla katılıma önem veren, sadece

konulmuş değerleri izleyen değil, yenilerini de yaratan, esnek olan, insan ilişkilerine

önem veren yöneticiler gelmektedir. Modern yöneticinin başarılı olması otoriter

olmaktan daha çok etkili ve verimli yönetmeye ve saygın olmaya dayalıdır. Modern

yöneticiler, bozulan dengeleri yeni durumlara göre, farklı bir noktada kurmaya çalışır

(Açıkalın, 1995, [Aktaran Erdoğan, 2000, s.28]).

2.2.2 Eğitim Yöneticisi

Uzmanlık dallarına ayrılmış bulunan yöneticilik türleri, konularıyla ilgili ilke ve

yöntemlerin kaynağını, genel yöneticilik bilgisinden alır. Yani, eğitim yöneticiliği

yöneticilikle ilgili genel kavramlarını yönetim biliminden; özel kavramlarını da kendi

alanındaki yöneticilik çalışmalarından alır.

Eğitim yöneticiliği, eğitim ile ilgi kuruluş ve okulların amaçlarına ulaşabilmeleri

için, insan ve ilgili araç ve gereçlerin en etkili bir biçimde yerleştirilmesi ya da

kullanılmasını inceleyen bir bilim dalıdır. Burada “eğitimle ilgili kuruluşlar” derken

yalnızca okulları amaçlamadığımız açıktır. Okulun dışında, okulları yöneten genel

müdürlükler, halka bilgi ve eğitim vermek amacıyla kurulan örgütlerin hepsinin

çalıştırılması da bir eğitim yöneticiliğidir. Bu anlama göre radyo ve televizyondan

halka çeşitli yayınlar ile kitapların çalıştırılması da hep birer eğitim yöneticiliğidir

(Binbaşıoğlu, 1983, s.32).

 20

Eğitim yöneticisi; öğretmen, personel, öğrenci, veli, çevre liderleri çevredeki yerel

yöneticiler, merkez örgütü ve politikacılar gibi farklı eğitim ve kültür düzeyinde

bulunan farklı beklentileri olan öğelerle ilişkiler kurmak, onların çelişkili

beklentilerini bağdaştırarak demokratik yönetimi sürdürmek zorundadır. Eğitim

yöneticisi, bir yandan personel işleri, öğrenci işleri ve işletmeye ilişkin eylemlerde

bulunurken bir yandan da kişi ve grup çatışmalarında uzlaştırıcı olmak ve moral

yükselmek zorundadır. Etkili yöneticilik için, yöneticiler tarafından plan ve

programlar yapılacak, kararlar alınacak, emirler verilecek, eşgüdüm sağlanacak,

değerlendirme ve denetleme yapılacaktır (Kaya, 1996, s.56).

2.2.2.1 Eğitim Yöneticilerinin İstendik Davranışları

Eğitim yöneticiliği pozisyonuna getirilen kişiden belli başlı istendik davranışların

beklenmesi gayet doğal olacaktır. Yönetici insanla iletişim halinde olup işleri

yürütürken, eğitim yönetici ise geleceği şekillendirecek milli eğitim politikaları ve

insan yetiştirme uygulamaları ile diğer yöneticiliklerden daha sorumlu bir konumda

bulunmaktadır. Bu pozisyonda bulunan kişilerde aranacak nitelikler de önem

taşımaktadır.

Ohio Eyalet Üniversitesi tarafından yapılan bir çalışma sonucunda, eğitim

yöneticisinin istendik davranış alanları olarak şu noktalar ileri sürülmektedir:

1. Amaçların saptanması, Eğitim programlarının genel hedeflerinin

saptanması ağırlık taşımaktadır.

2. Katılmalı bir yaklaşımla politikanın saptanması,

3. Rollerin belirlenmesi, Birlikte çalışılan kişilerin rollerinin onlarla birlikte

belirlenmesi

4. Tüm eğitim etkinliklerin eşgüdümlenmesi,

5. Eğitim programının sürekli olarak değerlendirilmesi çabasına liderlik

yapma

 21

6. Çevre liderleri ile birlikte çalışarak, eğitimde gelişmenin sağlanması,

çevre kaynaklarının kullanılması yolu ile eğitim programının

geliştirilmesi

7. İnsanlarla paylaşma, “İnsanlar görevleri ilişkin kararları paylaştıkları

ölçüde sorumluluk üstelenir” ilkesi eğitim yönetiminde ağırlık taşır.

8. İletişim, anlamların ortaklanmasıdır. Duygu ve düşüncelerin bireyler arasıda

eşanlamda değişimidir (Aydın, 1994, s.67).

2.2.2.2 Eğitim Yöneticisinin Sorumlulukları

Eğitim politikalarının uygulanmasından sorumlu olan eğitim yöneticileri, eğitim

sürecinin ülke çıkarları doğrultusunda ve çağdaş eğitim anlayışına uygun olarak

yürütülmesine gerekli katkıda bulunabilmek için başarılı yönetimsel eylemlerde

bulunmak zorundadırlar. Başarılı yönetimsel eylemlerde bulunabilmek için, örgütteki

insan ve madde kaynaklarını etkili bir biçimde kullanabilmesini gerektirir. Bu da

eğitim yöneticisinin her şeyden önce bazı yeteneklere, niteliklere ve yönetim kuram

ve süreçleri konusunda, en azından, temel bilgilere –kısaca yönetici yeterliliklerine-

sahip olmasına dayanır. Bu yeterliliklerin önemini belirlemek amacıyla aşağıda

eğitim yöneticisinin sorumlulukları incelenmektedir.

 Çelişkili beklentileri bağdaştırma: Çeşitli kişi ve grupların yönetimden

beklentileri vardır. Merkez örgütü, yerel kurumlar, eğitimci ve eğitimci

olmayan personel, öğrenciler veliler ve çevre liderleri farklı şeyler beklerler.

Bazen de öğretmenlik ve öğrenci veliliği gibi farklı rolleri oynayan aynı

kişinin farklı beklentileri olabilir. Değişik ve çelişkili beklentiler, yöneticilik

rolünün çeşitli kişi ve gruplar tarafından farklı algılanması sonucudur.

Gerçekte yöneticinin en önemli sorunu, çeşitli beklentilere nasıl yanıt

vereceğini kararlaştırmak, benzer ve farklı olanları sınıflandırmak ve uygun

bir davranışta bulunmaktadır.

 22

 Değişim ajanı olmak: Shane ve Yauch’a göre profesyonel bir kişi olarak

yönetici, ilgili olduğu kişi ve grupların değişmesine katkısıyla

değerlendirilmelidir. Ancak unutmamak gerekir ki, örgüt içinde ve dışında,

her zaman değişimden yana ve değişmeye karşı olan öğeler olacaktır. Bu

çelişkili eğilimleri bağdaştırmak yönetici yeterlilikleri ile düz orantılıdır.

 Öteki sorumlulukları: Eğitim yöneticilerinin başlıca görev ve

sorumlulukları çeşitli yazarların bulgularına dayanarak şöyle sıralanabilir.

1. Sistemin gereksinimlerini karşılamak,

2. Kurum ve kişi arasıda sağlıklı ilişkiler geliştirmek,

3. Öğretmenlerin ve yardımcı yöneticilerin mesleki gelişmelerine

katkıda bulunmak,

4. Demokratik yönetimi geliştirmek,

5. Öğretmenin çalışmalarına ilgi göstermek,

6. Eğitim gereksinimlerini belirlemek,

7. Eğitimsel çalışmalara çevre desteğini kazanmak,

8. Örgütle çevre arasıda sağlıklı iletişim kanalları geliştirerek, ilişki ve

etkileşimi sağlamak,

9. Örgütün felsefe ve amaçlarını açıklamak,

10. Yönetim süreçlerinde etkili bir biçimde yararlanmak,

11. Politikaları saptamak,

12. Hak ve adalet ilkesine titizlikle uymak,

13. Etkili işletme yönetimi geliştirmek,

14. Örgüt üyeleri arasıda güven duygusunu ve dayanışmayı geliştirmek,

15. Planlama ve uygulamada birey ve grup sorumluluğunu arttırmaktır

(Kaya, 1986, s.14).

Bu görev ve sorumluluklar listesini uzatmak ve bunları gruplamak mümkündür.

Listenin uzunluğundan ziyade; sistemin elverdiği ölçüde, hiyerarşik ve merkeziyetçi

yapı içinde eğitim yöneticisinin bunları yapabilmesi ve geleceği şekillendirecek

eğitim politikaları üretmesi çok daha işlevsel görünmektedir.

 23

2.2.2.3 Okul Yöneticiliği

Okul yöneticiliği denince akla genel olarak okul müdürleri gelir. Ancak okul

müdürünün dışında başka okul yöneticileri de vardır. Müdür yardımcıları, zümre,

şube ve bölüm başkanları, belirli konuda görev yapan koordinatörler de okul

yöneticileri olarak nitelendirilebilir (Erdoğan, 2000, s.89).

Okulun yönetiminden sorumlu olan okul yöneticisi insan ve madde kaynaklarını

usulüne uygun biçimde sağlar ve yönlendirir. Yönetici davranışlarında ve yaptığı

işlerde, her şeyden önce okulunu düşünmek ve okulunu ön planda tutmak

zorundadır.(Taymaz, 2003, s.82).

Okul yöneticiliği, eğitim yöneticiliğini de içinde yer alır ve belirli bir düzeydeki okul

ya da okulların amaca en uygun biçimde nasıl çalıştırılabileceği ile ilgili ilke ve

teknikleri inceler. Okul yöneticiliği de kendi içinde bölümlenebilmekte ve İlkokul

Yöneticiliği gibi adlar almaktadır (Binbaşıoğlu, 1983, s.56).

Okul yöneticisi ve sahip olduğu personelin (öğretmenler) özellikleri açısından da

eğitim dışı kurumlara göre farklıdır. Eğitim dışı kurumların çoğunda yöneticiler ve

astlar arasında eğitim, entelektüel kapasite ve kültür gibi unsurlar açısından

yöneticiler açısından yöneticiler lehine belirgin farklılıklar varken okullarda görev

yapan yönetici ve öğretim kadrosu arasında aynı oranda farklılık bulunmaz. Nitekim

okullarda görev yapan yöneticilerin ve öğretmenlerin almış oldukları sosyokültürel

özellikler açısından birbirlerinden çok farklı olduklarını söylemek zordur. Okulların

sahip olduğu bu özelliği iki şekilde değerlendirmek mümkündür. Birincisi;

yöneticinden çok farklı olmayan öğretmen kendisini daha özerk hissedebilir. Bu

özerkliğin öğretmen ile yöneticiler arasında çatışmalara yol açması beklenebilir.

İkincisi, yöneticilerin ve astların eğitim ve sosyokültürel açılardan birbirine bu denli

yakın olduğu okulda ilişkiler ve işleyişler daha nitelikli olabilir (Erdoğan, 2000,

s.45).

 24

Okul yöneticileri olan müdürler, okulların başına atamaya yoluyla gelirler. Yetki ve

güçlerini kanunlardan ve yönetmeliklerden alırlar. Müdürün bu statüsünün verdiği

formal yetki sosyal ve teknik yetkilerle desteklenirse okulun amaçlarına ulaşması bu

yönde sağlanmış olacaktır.

Her yönetici gibi, okul müdürü de, etrafında güvenebileceği, iş yapabileceği

yardımcılar bulunmasını ister. Bu yüzden okul müdürü, yardımcılarını seçme

hakkına sahip olmalıdır. Müdür yardımcıları sadece formalite ve yazışma işlerini

görmekle kalmayıp okulun yönetiminde etkili rol oynamalıdır. Zaten böyle

yapmazlarsa yönetim deneyimi kazanamazlar (Bursalıoğlu, 2002, s.42).

Bugünkü uygulamaya göre, okul yöneticileri, ya müdür yardımcıları gibi yönetim

görevlerinin belirli bir yerinde çalışmış olanlardan ya da öğretmenlerden

seçilmektedir. Bunların içinde konusunu gerçekten daha önce işin içinde öğrenmiş

olanlar olduğu gibi, yöneticiliğe başladıktan sonra türlü sıkıntılarla öğrenenler de

vardır.

Öğretmen yetiştiren okullardaki öğrencilerin bir çoğu, bir gün ilkokul ya da diğer

kuruluşlarda yöneticilik görevi yüklenecekler yahut da yönetici olan arkadaşlarına

yardım edeceklerdir. Aslında okulun yönetimi, her ne kadar müdürün ve

yardımcılarının üzerinde ise de öğretmenler, öğretmen kurul toplantılarında alınan

kararlar, sosyal öğrenci kollarının rehberliği ve nöbetçilik görevleriyle, öğrencilerin

eğitim ve öğretimleri yanında, okulun yönetimine de katılıyor demektir.

Yukarıdaki nedenlerden dolayı öğretmen adayları, okul yöneticiliği bilgilerini

bilmelidir. Eğer öğretmenler bunları bilmezse yöneticilik gibi hukuka dayalı bir

alanda çalışan kimse kolaylıkla sorumlu duruma düşebilir(Binbaşıoğlu, 1983, s.34).

Bu yüzden, daha öğretmen adayı iken okullarda yöneticilik derslerinin verilmesi bu

kişilerin ileride başarı sağlamasına yardımcı olacaktır.

 25

2.2.2.4 Çağdaş Okul Yöneticisi

Eğitim sisteminin çağdaşlaşabilmesi için öncelikle eğitimin verildiği okulların,

dolayısı ile de yöneticilerin çağdaş bir kimlik kazanması gereklidir.

Eğitim sisteminin yapı ve işleyişindeki yetersizlikleri aşabilmesi için, yetkin okul

yöneticilerinin varlığı zorunludur. Yetkin okul yöneticileri varolan yapısal

düzenlemeler içinde bu gün kullanılandan daha fazla yetki alanı bulup ve

kullanacaklardır. Okul özerk çalışmaya en elverişli eğitim kurumudur.

Bu günkü okul müdürlerinin modası geçmek üzeredir.Gelecek çağdaş okul

yöneticilerinin olacaktır. Çağdaş okul yöneticisi,

 Kapsamlı insan bilgisine ulaşmış,

 Etkili iletişim becerisine sahip,

 Liderlik özellikleri baskın,

 Ana dilini doğru ve güzel kullanabilen,

 Felsefe, matematik, uygarlık tarihi eğitimi görmüş,

 Yabancı dil bilen,

 İletişim teknolojisine hakim, bilgiyi yöneten,

 Beden ve ruh sağlığı yönünden sağlıklı,

 Eğitime inanmış, yöneticidir.

Okulların amaçlarının ortak olması, onların sadece yapısal yönden bir örnekliğini

ortaya koymaktadır. Bunun dışında okulları birbirinden ayıran özellikler, okulun

yöneticisinden kaynaklanmaktadır (Açıkalın, 1995, s.7).

2.2.2.5 Okul Yöneticisinde Bulunması Gereken Nitelikler

Okul ve eğitim yöneticilerinde aranacak niteliklerin bir kısmı yönetmeliklerle

saptanmıştır. Örneğin, ilkokul müdürü olabilmek için gerekli olan yaşantı süresi

bununla ilgili yönetmelikte vardır.

 26

Bunlar, daha çok kıdem, köyde ve kentte çalışmış olmak gibi özellikleri kapsar.

Oysa, bunlar yanında, öğrenim durumu, daha önce çalıştığı hizmetler ve burada

gösterdiği başarı, önderlik özellikleri, yaratıcılık, insan sevgisi, çalışma aşkı gibi

başka nitelikler üzerinde de durulmalıdır. Bu özelliklerin hepsinin bir yönetmeliğe

yazılması gerekli değildir. Yönetici olmayı düşünen ve yönetici olarak atanma

durumunda olan bir kimsenin bunları bilmesi yeterlidir.

İyi bir okul yöneticisinde aşağıdaki niteliklerin bulunması beklenir:

 Mevkiinin verdiği kudret yerine, geniş bilgi ve yeterli bir coşkuya sahiptir,

 Yetkilerini bilgece kullanmasını bilir,

 Herkese karşı anlayışlı ve eşit davranır,

 Örgütünü ve amaçlarını iyi tanır, günlük işlerinin dışına çıkarak –yürürlükteki

yasa, plan, program ve tüzüklere göre- örgütün siyasetini iyi saptar,

 Yüreklidir, üzerine aldığı işleri sorumluluk duygusuyla sonuçlandırır,

 Eğitime inanır ve öğrencilerin yararını her şeyden üstünde tutar,

 Bütün tartışma ve karalarında içten, tarafsız ve dürüsttür, iş arkadaşlarını da

öyle olmaya teşvik eder,yetki ve görevlerini başkalarına bırakmayı bilir

(Binbaşıoğlu, 1983, s.41).

 Okul yöneticisi bilgili olmanın dışında sorun çözme, karar verme, yazma ve

konuşma, raporlama gibi konularda becerili ve deneyimlidir,

 Yönetici, gücünü sadece sorumluluklarıyla ilgili mevcut prosedürlerden değil

kişisel olarak sahip olacağı potansiyelden olmalıdır. Yöneticiye genel olarak

güç kazandıran kaynaklar aşağıdadır.

Teknik güç:Planlama, liderlik teorileri, örgütsel yapılar, zaman planlaması gibi

konularda sahip olunan bilgi ve becerilerin sağladığı güç.

İnsan ilişkileri gücü:Okulda çalışan kişilerle ve çevrede bulunan diğer kişilerle

kurulan ilişkinin sağladığı güç.

Eğitimcilik gücü:Eğitim, öğretim ve okulun işleyişi ile ilgili konularda sahip olunan

bilgi ve becerilerin sağladığı güç.

 27

Sembolik güç: Okuldaki işleyişlerin ne anlama geldiğini açıklayan değer

sistemlerinin sağladığı güç.

Kültürel güç: Okuldaki belirli süreçlerden geçerek oturmuş olan değerler ve

ilkelerden oluşan informal yapının sağladığı güç.

Okul yöneticisi, sahip olduğu yetkilerini yukarıdaki güç türlerini kazanarak

desteklemeli ve sağlamlaştırmalıdır.

Yönetici bilgi ve becerisini geliştirirken sahip olduğu yeni yetkileri göz önünde

bulundurur. Çünkü her yeni yetki farklı yeterlilik ihtiyaçlarını getirir (Erdoğan, 2000,

s.90)

2.2.2.6 İyi Bir Okul Yöneticisinde Bulunmaması Gereken Özellikler

Bir çok kaynak iyi bir yöneticide bulunması gereken bir çok yeterlilikten bahseder.

Biraz da farklı bir açıdan olaya bakacak olursak, yöneticide bulunmaması gereken

özellikleri incelemek yararlı olabilir.

Yönetici kusursuz bir insan olduğu oranda, kusursuz bir yönetici olur. Özellikle,

yöneticide bulunmaması gereken kusurlar şunlardır;

 Taraf tutma

 Anlayış noksanlığı

 Kararsızlık

 Etki altında kalma

 Korku

 İleriyi görememedir [Carrad, 1968 (Aktaran,Gürsel,2003, s.99)].

 28

2.2.3 Türkiye’de Yönetici Yetiştirilmesi

İnsanlar toplu olarak yaşamaya başladıklarından bu zamana kadar belli bir düzen

kurmuşlar, kendilerine bir yönetici seçmişler veya içlerinden birinin yönetimini

kabul etmişlerdir. Günümüz toplum düzeyinde yöneten ve yönetilenin önemi artmış,

iki grup arasındaki fark daha da ortaya çıkmıştır.

Eğitim yalnızca eğitilen bireyleri değil aynı zamanda tüm toplumu doğrudan

etkileyen bir kamu görevidir (Ulgar,1996, s.11).

İleri memleketlerdeki hızlı gelişmeler bir çok bilim alanlarında olduğu gibi, eğitimde

dallanma ve uzmanlaşmaya yol açmıştır. Bunun sonucu eğitim yönetimi ve teftişi,

planlaması, programı, ölçme değerlendirme gibi uzmanlık alanları meydana gelmiş

bulunmaktadır. Hatta bu uzmanlaşma o kadar ileri gitmiştir ki; temel eğitim,

ilköğretim, ortaöğretim, teknik öğretim, halk eğitimi, ayrı uzmanlık alanları olarak

programlanmakta ve öğretilmektedir. Fakat memleketimizde “meslekte esas

öğretmenliktir” sloganından henüz vazgeçilmediğinden, ne bu uzmanlık alanlarının

gelişmesi ne de bu alanlarda yetişmiş elemanlarımızın yerinde kullanılabilmesi

şimdilik olanaklı görülmemektedir. Bunun sonucunda uzmanlık ve yeterlilik gibi iki

geliştirici öğeden yoksun kalan eğitim düzenimiz, bir deneme ve yanılma

mekanizması içine sokulmuş ve düzenin sadece yapısında değil, üründe de beyin

gücü savurganlığı artmış bulunmaktadır.

Okul yöneticisinden, yetki, sorumluluk ve görevlerinin yaralanmayı gerektirdiği

çeşitli bilim ve alanlarda olmasını beklemek insafsızlık olur.

Ancak kendisine verilen yetkileri kullanabilmesi için, bu bilim ve alanlara yabancı

olmaması gerekir. Böylece bunlardan yararlanmayı bileceği gibi, bunların uzmanları

ile işbirliği yapabilmeyi de başaracaktır (Bursalıoğlu, 2002, s.7).

Eğitim alanı, kalkınma açısından kamu yönetimi içinde en etkili bir alandır. Eğitim

sisteminin ürünleri öteki alanları da etkilemektedir. Bu nedenle merkez ve taşra

 29

yöneticileriyle okul müdürlerini ve eğitimsel eylemleri değerlendirerek eğitimin

gelişmesine katkıda bulunması beklenen müfettişlerin görevlerinde başarılı

olabilmeleri için yöneticilik eğitiminden geçirilmeleri zorunludur

(www.yayim.meb.gov.tr/dergiler/156/15-07-2007).

Araştırmalar okul yöneticilerinin eğitim ve öğretim problemlerinden çok, yönetim

problemlerine zaman ayırmak zorunda kaldıklarını göstermektedir. Böyle

araştırmalar henüz memleketimizde yapılmamış olmakla beraber, sonucun pek farklı

çıkmayacağı söylenebilir. O zaman okul yöneticisinin, öğretmenlik kadar yöneticilik

dersi de görmesi gerekir. Halbuki bu günkü okul yöneticilerimiz böyle

hazırlanmadıkları gibi, hazırlanmaları olasılığı henüz gözükmemektedir (Bursalıoğlu,

2002, s.204).

2.2.3.1 Enderun Mekteplerinden TODAİE'ne Yönetici Yetiştiren Kurumlar

Ülkemizde yönetici yetiştirme çalışmalarının tarihî Osmanlı'nın kamu yönetimi

anlayışına dayanır. Enderun mektepleri, esas olarak Hıristiyan tebaasından alınan

yetenekli çocuklar, gerçek müslüman; iyi, güvenilir devlet adamı ve asker yapma,

sanatkâr ruhlu olanların yeteneklerini geliştirme amacı güdüyordu. Gelişimi Fatih ile

başlayan Enderun 1909'a kadar çalışmalarını sürdürmüştür.

Kamu yönetimin hukuk dışında ayrı bir bilim dalı olarak incelenmeye başlanması,

asıl olarak Birleşmiş Milletlerin yardımıyla kurulan TODAİE ile olmuştur.

Eğitim Yönetimi Alanında Eğitim Veren Kurumlar ve Projeler:

1. Türkiye ve Orta Doğu Amme İdaresi Enstitüsü (TODAİE) Uzmanlık

Programı: Merkezî Hükûmet Teşkilâtı Araştırma Projesi (MEHTAP):

2. MEB'in Hizmetiçi Eğitim Çalışmaları:

3. Üniversiteler:

 30

Ülkemizde, yönetici ve denetici yetiştirme misyonunu taşıyan Eğitim Yöneticiliği ve

Deneticiliği-Plânlaması bölümleri Ankara, Gazi, Hacettepe, İnönü, Dokuz Eylül,

Çanakkale 18 Mart, Bolu Abant İzzet Baysal ve Van 100. Yıl Üniversitelerinde

lisans bölümü kapandığından sadece yüksek lisans ve doktora düzeyinde eğitim

verilmektedir. Böylece yönetici yetiştirme konusunda değişik kaynaklara yönelme

sağlanmıştır. (Milli Eğitim Dergisi)

“Okul yöneticilerinin hizmet öncesi yetiştirilmeleri üniversitelerin Eğitim

Fakültelerinde Eğitim Yönetimi ve Planlaması Bölümlerinde Eğitim Yönetimi Lisans

Programı ile gerçekleştirilebilir. Bu öğrencilerin lisans öğrenimi sırasında okul

yönetimi stajı yapmaları zorunlu tutulmalıdır”

Öte yandan, Milli Eğitim Bakanlığı eğitim yönetimi alanında bir yüksek lisans

derecesini zorunluluk olarak gündeme getirse bile var olan haliyle eğitim

fakültelerimizdeki eğitim yönetimi yüksek lisans programları içerik olarak böylesi

bir ihtiyaca cevap vermekten uzaktır. Hala kuram ağırlıklıdır, hala okul deneyimi

veya klinik deneyim programlarda mevcut değildir, hala klasik öğretim yöntemleri

kullanılmaktadır, programlar hala akademisyenlerin öncelik ve ihtiyaçları

doğrultusunda şekillenmektedir. Bütün koşulların lehimize işlediğini varsaysak bile

yönetici yetiştirme programlarında, eğitim fakülteleri çok ciddi revizyona gitmek

zorundadır.(www.hasansimsek.net.15-08-2007)

Bu doğrultuda yöneticilerimizin yeterlilik göstermesi ve başarılı olabilmesi için

eğitim görmelerinin bir zorunluluk olduğunu ve bu eğitiminin ise kuramdan ibaret

olmayan, uygulamaya da imkan veren bir çerçevede oluşturulmasının yararlı

olacağını söyleyebiliriz. Böyle bir oluşumda Milli Eğitim Bakanlığı ve

üniversitelerin birlikte çalışıp yüksek lisans programlarını bu yönde düzenlemeleri

eğitim alanında yönetici yetiştirmede yarar sağlayacaktır.

 31

2.3 Takım ve Lider

Bu bölümde takım ve lider kavramları incelenmiş ve daha sonra takım liderliği ve

takım çalışması konusu incelenmiştir.

2.3.1 Takım Kavramı

Takım; bazı sonuçlara ulaşmada ortak derecede sorumlu olan kişilerden ve birbirine

bağlı işlerden oluşan bir insan grubudur (Keçecioğlu, 2000, s.80).

Takım; çalışmalarıyla birlikte oluşturdukları etkileşimle ortak bir amacı

gerçekleştirmeye çalışan az sayıda insan topluluğu olarak tanımlanmaktadır

(Tompkins,1995 [Aktaran Eker, 2006, s.27]).

Takım, önceden belirlenmiş hedeflere ulaşmak için bir araya gelmiş, birbirine

bağımlı ve birlikte hareket eden, iki veya daha fazla kişinin oluşturduğu topluluktur

(Eren, 1998, s.378).

Yüzlerce yıldır varolagelen takımlar sayısız kitaba konu olmuş, birçok ülke ve

kültürde itibar görmüştür. Pek çok kişi takımların nasıl çalıştığını ve ne gibi yaralar

sağladığını bildiğine inanır. Birçok kişi de ilk elden takım deneyimleri yaşamıştır.

Ancak takımların yaralarını incelediğimizde, bu takımların sağladığı şeylere karşı

duyulan ihtiyacın giderek artmasına karşın, hem tek başına çalışan takımların hem de

kollektif işler yapan takımların büyük organizasyonların üzerindeki potansiyel

etkisinin acıklı bir biçimde son derece yetersiz şekilde ele alındığı açıkça görülür.

Takım kavramı ve takım çalışması hızla gelişen ve değişen iş yaşamı içerisinde

başarıyı sağlayabilmek için, verimliliği maksimum düzeyde elde edebilmek için

günümüzde öne çıkar duruma gelmiştir. Takımların kurulması ve örgüt içerisinde

işlevsel bir duruma getirilmesi sadece iş yaşamında örgüt açısından kaynakların en

yüksek düzeyde kullanılmasının yanı sıra, ülke ekonomisinin gelişmesine ve “ben”

yerine “biz” kavramının oluşmasına katkı sağlayacaktır.

 32

Hızla değişen rekabetçi iş piyasaları yenilikçi organizasyonlara duyulan ihtiyacı tüm

mevcut olan örgütlerde bunu hissetmektedir. Organizasyonlar teknolojik yeniliklere

süratle ayak uydurmaktadırlar. Örgütler başarılı olabilme için değişik stratejiler

denemektedirler. Organizasyonların daha verimli çalışabilmeleri için çeşitli yollar

araştırılmakta çalışanların yaptıkları işlerle bütünleşebilmeleri için çalışılmaktadır.

Takım çalışması örgütlerdeki üretkenliği üyeler arasındaki bağlılığı ve yaratıcılığı ile

bu bütünleşmeyi sağlamaktır (Eker, 2006, s.26)

Takımların kaçar kişiden oluşması gerektiği üzerinde uzmanların görüşleri farklılık

arzetmektedir. Fakat şu rahatlıkla söylenebilir ki, yapılan işin muhtevasına, süresine

uygulama alanına göre takımı oluşturacak kişilerin sayısı belirlenmektedir. Bazı

uzmanlar takımı oluşturacak üye sayısını 3-7, 5-11 olarak ifade ederken bazıları 60’a

kadar yükseltebilmektedir (Cafoğlu, 1996, s.83).

2.3.2 Takım ve Grup Arasındaki Farklar

Literatürü incelediğimizde takım ve grup kavramlarının birbirlerine benzer tanımlar

olduğunu görmekteyiz. Bazı araştırmacılar (Cohen ve Bailey, 1997; West ve Allen,

1997, Guzzo ve Dikson 1996) bu iki kavramın oldukça yakın olduğunu belirtip

birbirlerinin yerine kullanırken, bazı araştırmacılar ise (Katzenbach ve Smith, 1993b,

Daft, 1997; Robbins, 1996) takım ve grup kavramlarının değişik özellikler taşıdığını

ifade ederek, bu terimleri farklı yerlerde kullanmaktadırlar (Aktaran; Kendiroğlu,

2000, s.7).

Takım kavramının sık sık, özellikle insanları beraber çalıştırmak ve motive etmek

için varolan herhangi bir grup olarak kullanılmasına rağmen, bazı takım uzmanları,

takımlar ve çalışma grupları arasında farklı ayrımlar yapmaktadırlar. Bir grubun

performansı, onun üyelerinin bireysel olarak yaptıklarıyla ilgilidir.

 33

Bir takım performansı hem bireysel sonuçları hem de kolektif çalışma ürünlerini

içerir.

Kollektif çalışma ürünü iki veya daha fazla üyenin üzerinde birlikte çalışmasından

oluşur. Bu durum üyelerin gruba gerçek katılımını ve ortak girişimini yansıtır (Çetin,

1998, s.34).

Aslında bir çalışma grubunun bir takım olup olmadığının anlaşılabilmesi için gruba

şöyle bir soru sorulabilir: “Grubun bütün üyelerinin hepsinin katılımıyla

gerçekleşebilecek en az bir hedefi var mı?”

İş yerinde veya okul içinde bulunan grubun paylaştığı en az bir hedef varsa ve bu

hedefe ulaşmak için hep beraber ortak bir performans göstermek gerekiyorsa, bu

grup bir takımdır.

Grupta ve takımda paylaşılan hedefler farklılık gösterir. Her kurumda olduğu gibi

eğitim kurumlarımızda da pek çok grup ve takım vardır. Örneğin; aynı odayı

paylaşan ofis arkadaşları öğle yemeğine çıkarken bir gruptur. Okulun kuruluşunun

50. yılını kutlama programında görevli kişiler ise bir takımdır (Kadakal, 2006, s.21).

Çalışma grubu ve takım arasındaki farkları şu şekilde sıralayabiliriz

 Çalışma grubu güçlü, açık bir lidere sahiptir. Takımlar ise liderlik rolünü

paylaşırlar

 Çalışma gruplarının bireysel sorumlulukları vardır, takımların

sorumlulukları ise hem bireysel hem de karşılıklı sorumluluktur.

 Çalışma grubunun amacı organizasyonun amacıyla aynıdır, takımların ise

belli bir amacı vardır.

 Çalışma grubunun bireysel çalışma ürünleri vardır, takımım ürünleri ise

kollektif ürünlerdir.

 Çalışma grupları gerekli toplantılar düzenlerken, takımlar aktif problem

çözücü toplantılar düzenlerler.

 34

 Çalışma grubu etkililiği dolaylı olarak ölçer, takım performansı kollektif

iş ürününü değerlendirerek ölçer.

 Çalışma grubu tartışır, karar verir ve görevlendirir; takım ise tartışır,

karar verir ve gerçek işi beraber yapar (Çetin,1998, s.35).

2.3.3 Takımlara Duyulan Gereksinim

(Donellon, 1998) Eskiden, çoğu büyük ve karmaşık organizasyonlar, işleri ve

sorumluluğu, her birimin iş akışının “ilk” aşamalarındaki birimler yerine “üst

aşamalarındaki” birimlere bağlı olacağı şekilde ve ardışık biçimde bölerlerdi.

Şimdiyse, pek çok şirkette ek bir stratejik hedef olarak çalışma süreçlerinin

hızlanmasıyla birlikte, organizasyonel birimlerin, işin yapılması sürecinde üretilen

bilgilere göre kendi konumlarını sürekli ayarlamaları ve aralıksız bir iletişim

kurmaları gerekmektedir. Bu gereklilikleri karşılamanın ve bu tür bir karşılıklı

bağımlılığı yönlendirmenin en etili aracı belli ki küçük bir çalışma takımıdır (Çeviren

Akınhay, 1998, s.13).

Takımlar, net performans amaçları olmayan gruplardan çok daha üretkendirler.

Çünkü, takım üyelerinin, elle tutulur performans sonuçları getirme taahhütleri vardır.

Takım başarılarının yeni bir olay olduğu iddia edilemez. Ancak bu gün takımlar

arasındaki bağlantı bireysel davranış değişikleri ve yüksek performans yüzünden

takım performansının çok daha acil olduğu düşünülmektedir.

Takımların daha iyi çalışmasının nedenlerinden biri de, her bireyin tek başına sahip

olduğu yetenek ve deneyimden çok daha fazlasını bir araya getirmesidir.

Takımlar keyif vericidir. Bu önemsiz bir konu değildir. Çünkü aldıkları keyif

performanslarıyla ilişkilidir. Takım olarak getirdiği keyfin farkı, onun takım

performansını beslemesi ve aynı zamanda ondan beslenmesidir (Çetin, 1998, s.37).

Eğitim örgütlerinde yani okullarda, okulu amaçlarına ulaştırma açısından

eşgüdümlemenin olabilmesi için elde varolan insan gücünü kullanma zorunluluğu ve

 35

sorun çözmede daha pratik bir yaklaşım getiren takım çalışması ve takım ruhu ister

istemez bir gereksinim olarak karşımıza çıkacaktır.

2.3.4 Takım Oluşturma Süreci

Takımın etkili olmasında göz önünde bulundurulması gereken en önemli faktörlerden

biri de takımın “yaşam döngüsü” (life cycle)dür. Takımı canlı bir organizma olarak

düşünmek de mümkündür. Bir takım oluşur, tartışmalı bir dönem bir dönem geçirir,

çok iyi bir performans gösterir, işlevini yerine getirdikten sonra dağılır (Kadakal,

2006, s. 22).

Takım oluşturma adımları şu şekilde incelenebilir;

1. Takım içinden veya dışından bir kimsenin ortaya çıkabilecek sorunların veya

fırsatların farkına varması

2. Takım üyelerinin birlikte çalışarak sorunlara ilişkin bilgilerin bir araya

getirilimesi

3. Takım üyelerinin beraber çalışarak faaliyet planını oluşturması

4. Takım üyelerinin beraber çalışarak gelişmeleri gözlemlemesi, sonuçları elde

etmesi, ilerleyen faaliyetleri kullanması

5. Takım üyelerinin beraber çalışarak gerek duyulduğu takdirde olasıl olduğu

kadar bu faaliyetleri tekrar etmeleri

Takım yapılanma süreci bir işbirliğini ifade eder. Takım üyelerinin birlikte çalışma

fikri önemlidir. Sinerjik bir takım olarak, biz bu takıma neler katabiliriz ve bu

katkılarımızla neler yaratabiliriz düşüncesi önem kazanmaktadır. Yapılandırma

süreci boyunca takım etkiliğinin değerlendirilmesi ve alınacak kararlarla gelecekteki

bu etkinliğin arttırılması ve devam ettirilmesinde nelere ihtiyaç duyulduğunun

belirlenmesi gibi konularda katılımcılık beklenir(Keçecioğlu, 2006, s.17).

 36

2.3.5 Örgütsel Takımlar

Örgütsel mevcut olan gruplardan ayıran önemli bir özellik vardır. Bu da takım

çalışması gerçekleştiriyor olmalarıdır. Takımda bir tasarım yapılırken bireyler

arasında ki koordinasyonun planlanması gereklidir.

Takım çalışması kaliteyi arttırmaya yönelik çabaları sonraki projelere taşıyan,

organizasyonu güçlendiren, takımı tekrar tekrar dizayn eden bir oluşum süreci olarak

kabul edilir.

Takım ise ancak araç olarak faaliyet gösteren bir oluşumdur. Takımlar kuruluş

hedeflerine, özerlik derecelerine, süreğen olup olmadıklarına gelişme süreçlerine

göre sınıflandırılabilirler (Eker, 2006, s.49).

Farklı takımlar farklı amaçlara sahiptirler.

 İş takımları bilgi, emek ve hammedeyi tüketiciye değer yaratacak ürün veya

hizmetlere dönüştürerek firmanın temel işini yerine getirir.

 Bütünleştirme takımları örgüt ve/veya takımların karşındaki işleri

bütünleştirir.

 Yönetim takımları bütünleştirme takımının özel bir çeşididir. Çoklu takımlı

bir iş birimi için strateji, öncelikler kaynak dağılımı ve örgütlenme hakkında

yetkeci kararlar verirler.

 İçerilme takımları yönetim süreci performansını eşgümlemede olduğu gibi

yönetim bölgesindeki görevleri başaran temsili takımlardır.

 İyileştirme takımları performanslarını iyileştirmede örgütte değişimi

planlaması ve başlanması

 37

Çoğunlukla takım bazlı örgütler bu çeşit takımların her birine sahiptirler

(Keçecioğlu, 2000, s.90).

Yukarıdaki örnekleri farklı kişilerin takım türlerine ilişkin düşünceleri ve

gruplamaları da eklenebilir. Fakat burada ana tema örgütte verimliliği sağlamak ve

kaliteyi arttırmaktır. Bu sağlamaya çalışırken de farklı takım türleri örgüt içinde

oluşturulabilir. Bu tamamen örgütün ihtiyaç ve takım çalışmasına yatkınlığıyla

bağlantılıdır.

2.3.5.1 Eğitim Örgütlerinde Takımlar

Takım çalışması, yönetim alanında toplam kalite yönetimi çalışmalarıyla dikkat

çekmeye başlamıştır. Bundan önce yapılan bir çok çalışmalar şimdiki uygulanan

takım çalışmalarının temelini oluşturmaktadır. Toplam kalite yönetiminin

yaygınlaşması ile takım kavramının ve takım çalışmasının öneminin yaygınlaştığı

görülmektedir (Cafoğlu, 1996, s.70).

Milli Eğitim Bakanlığı özellikle 1990’lı yıllarda dünya ülkelerinin, sorunlarına

birlikte çözüm arama isteklerini ve bunun sonucu olarak da globalleşme veya

küreselleşme diye adlandırılan bir noktaya geldiklerini görmüştür. Bakanlık özellikle

son yıllarda Toplam Kalite Yönetimi anlayışının okullarda yaygınlaştırmayı

amaçlamaktadır. Bu amaçla öğretmenler için hizmet içi eğitim seminerleri

düzenleyerek konunun daha iyi anlaşılmasına çalışmıştır. Bununla birlikte T.K.Y.

çalışmalarının temelini oluşturan takım çalışmaları, gönüllülük esasına göre

oluşmasına rağmen, bu gönüllülük sadece kağıt üzerinde kalmakta ve genellikle

yapılmış olmak için ve dönem sonunda ilgili kurumlara gönderilmek üzere bir kişi

tarafından yapılmaktadır. Bunun yanında takım ruhuna inanmış ve iyi bir lidere sahip

okullar da yok değildir.

Eğitim örgütlerinde hali hazırda yapılan takım çalışmalarına, yıllık ders

programlarının hazırlanması sırasında ve bazı sınav uygulamalarında rastlayabilmek

mümkündür. Eğitim organizasyonlarında takımların kurulması ve çalıştırılması süreç

 38

gelişiminde de gereklidir. Çünkü girdinin istenen, beklenen ve tatminkar çıktı olarak

elde edilmesinde temel öğe süreçtir (Cafoğlu, 1996, s.66).

2.4 Lider ve Liderlik

Liderlik ve lider kavramı iç içe incelenmesi gereken konulardır. Bu yüzden de bu

bölümde bu iki kavram birlikte incelenecektir.

Gerçekten de, tarihin her döneminde insanlar sosyal bir varlık olmaktan ileri doğaları

gereği lidere her zaman ihtiyaç duymuşlardır. Toplumların ya da örgütlerin liderlere

her yerde ve her zaman ihtiyaç duydukları ve duyacakları kaçınılmaz bir gerçektir

(Bayrak, 1997 [Aktaran Tuğsavul, 2006, s.8]).

1938’de C.I. Bernard liderliği “Bir üstün astlarının davranışlarını etkilemesi ve

astlarını belli bir faaliyeti yapmaya ikna edebilme yeteneği” olarak tanımlamıştır. Bu

tanımlama otoriteler tarafından genel de kabul gören bir tanımlamadır (Ulgar, 1996,

s. 51).

Lider, örgütsel yol göstericilere (emir, direktif, kararname) mekanik olarak uymanın

üstünde ve ötesinde bir etkileme gücüne sahip olan kişidir. Bu anlamda liderlik, bir

örgütün amaçlarını gerçekleştirme ya da bu amaçları değiştirmek için yeni bir yapı

ve prosedür başlatma olarak tanımlanabilir (Erdoğan, 2000, s.35).

Gibson 1997’ye göre liderlik, bireyleri bir amacın gerçekleştirilmesi yönünde

güdülemek için etkide bulunma çabasıdır. Lider ise, başkalarını belirli bir amaç

doğrultusunda davranmaya sevk eden, etkileyen insandır (Güngör, 2001, s.2).

Liderlik kavramıyla ilgili olarak literatürde yüzlerce tanım yapılmıştır. Liderlikle

ilgili olarak konu üzerinde çalışanlar tarafından 350’den fazla yapılan tanımdan söz

edilmiştir.

 39

Son yıllarda ise liderlikle ilgili her geçen gün gündeme gelen kavramlaştırmalara

bağlı olarak (etik liderlik, ahlaki liderlik, moral liderlik, kültürel liderlik, vizyoner

liderlik, öğretim liderliği vb.) sürekli yeni lidrerlik tanımları yapılmaktadır.

En yaygın biçimiyle liderlik, belirli amaçlar ve hedefler doğrultusunda başkalarını

etkileyebilme ve onları eyleme sevk edebilme gücü olarak tanımlanmaktadır.

Konuyla ilgili bir çalışmada liderlik çalışmaları on başlık altında toplanmıştır.

 Grup süreçlerinin odak noktası olarak liderlik,

 Kişilik ve etkileri olarak liderlik,

 Uyma ve izlemeye ikna etme sanatı olarak liderlik,

 Etkinin kullanılması olarak liderlik,

 Eylem ve davranış olarak liderlik,

 İnancı biçimlendirme olarak liderlik,

 Amaçları başarmanın bir aracı olarak liderlik,

 Etkileşimin etkisi olarak liderlik,

 Farklılaştıran bir rol arak liderlik,

 Başlatıcı olarak liderlik.

Liderlikle ilgili tanımlar incelendiğinde bireysel özellikler ve davranışlar, diğer insan

üzerinde etkileme gücü, diğer insanlarla etkileşim biçimi ve rol ilişkileri, yönetim

pozisyonuyla ilgili görev, etki, yetki ve gücün meşrulaştırılmasına ilişkin diğerlerinin

algıları gibi hususların vurgulanarak liderlik tanımları yapıldığı görülmektedir

(Şişman, 2002, s.4).

Liderin değişik açılardan, değişik tanımları yapılmıştır. Grup birliği ve kişiliği

açısından lider, üzerine gözle görülebilen etkiler yaratan kimsedir ve ölçüsü bu

etkilerin yarattığı değişmedir. Karar sürecinde en büyük payın liderde olması

gerekmez ve payın küçük oluşu liderliğe zarar getirmez. Yapılan araştırmalar, onu

izleyenlerin, örgütün ve ortamın özelliklerini, liderliğin başlıca değişkenleri olarak

ortaya çıkarmış bulunmaktadır. Bu duruma göre liderlik kişinin niteliği değil, bu

değişkenler arasındaki karışık ilişkiler sonucudur.

 40

 Liderin mi tarihi yoksa tarihin mi lideri yarattığı tartışmasının her iki yönü de, sınırlı

olarak doğru sayılabilir (Bursalıoğlu, 2002, s.204).

Liderlik, belirli bir zaman, belirli bir bağlam, belirli bir grup ve belirli bir durumla

sınırlıdır. Dolayısıyla bütün zamanlarda bütün bağlamlarda, her türlü durumda ve

grupta geçerli bir liderlik modelinden söz etmek de güçtür. Liderlik grupla ilgili bir

kavram olarak büyük ölçüde grubun değerlerinin oluşturulması, korunup

sürdürülmesi ve gerçekleştirilmesi süreçlerini kapsamaktadır (Şişman, 2002, s.10).

2.4.1 Yönetici ve Lider Arasındaki Farklılıklar

Yöneticilik ve liderlik aynı anlama gelmemektedir. Liderler öncülerdir, yenilikçi ve

yaratıcılardır. Orijinal fikirlere sahip olan kişileri teşvik ederler. Vizyon sahibidirler,

heyecanlı ve girişkendirler (Tuğsavul, 2006, s.10).

Yöneticilik ise var olan emir ve direktifleri yerine getiren, emri altındakilere bu

doğrultuda gücüyle ilişkili olarak iş yaptıran kişilerdir.

Lider, geniş tecrübesiyle çevresindekilere yol gösteren, onları eğiten ama sırası

geldiğinde onlara danışan, onların da fikirlerini alan kişidir. Bu bakımından klasik

yönetici kavramından farklı bir anlayışa sahiptir (Yanal, 1998, s.300).

Yönetim örgütsel hedeflere ulaşmaya yöneliktir. Yönetici, kendine bağlı olanları

istenilen davranışa götürmek için çok sayıda örgütsel araca sahiptir. Öncelikle üst

yönetime karşı sorumludur. Lider ise tersine insanların istediği gibi davranması için

başlıca kişisel kaynaklarına dayanır ve öncelikle bu kişilere karşı sorumluluk duyar.

Liderlik ise hangi tür liderliğin gerektiğini belirleyen durum ve koşullara bağlı

olarak, herhangi bir düzeydeki herhangi bir kişi tarafından yerine getirilebilir. Bir

anlamda başkalarını yönetme hakkı üst makamlar, başkalarına liderlik etme hakkı

izleyiciler tarafından verilen bir armağandır (Werner, 1993, [Aktaran, Tuğsavul,

2006 s.11]).

 41

Yöneticilik ve liderlik karşılaşması yapıldığında aşağıdaki farlılıklardan söz

edilebilir:

 Yönetici idare eder; lider yenilik yapar.

 Yönetici bir kopyadır; lider ise orijinaldir.

 Yönetici mevcudu muhafaza eder; lider geliştirir.

 Yönetici sistem ve yapı üzerinde; lider insanlar üzerinde yoğunlaşır.

 Yönetici kontrole güvenir; lider güven telkin eder.

 Yönetici kısa vadeli düşünür; lider uzun vadeli düşünür.

 Yönetici “nasıl ve ne zaman”; lider ise “ne, niçin” sorularını sorar.

 Yönetici kar zarar bağlamında düşünür; liderin gözü ufukları tarar.

 Yönetici taklit eder; lider meydana getirir.

 Yönetici statükoyu kabullenir; lider ona meydan okur.

 Yönetici iyi bir askerdir; lider başına buyruk kişidir.

 Yönetici işleri doğru yapar; lider doğru işi yapar (Şişman, 2002, s.18).

 Liderlikte baskı değil inandırma vardır. Yönetici ise kendisine verilen

yetkilerle baskılarla iş yaptırabilir.

 Kişinin lider olabilmesi için ona tabi olan insanların varlığı zorunludur.

Yönetici için ise böyle bir zorunluluk yoktur.

 Liderin en önemli görevi etkilemedir, yöneticinin görevi ise yönetim

fonksiyonlarını yerine getirerek örgütsel amaca ulaşmaktır.

 Lider genellikle iş görenlere yönelik iken yöneticiler işe, üretime yönelik

olarak çalışırlar.

 Çok geniş açıdan bakıldığında lider büyük planların yaratıcısı ve

başlatıcısıdır. Yönetici ise bu planların gerçekleşmesini sağlar (Tuğsavul,

2006, s.12).

2.4.2 Eğitim Örgütlerinde Liderlik

Liderlik kavramı, diğer alanlarda olduğu kadar eğitim yönetimi açısından da

önemlidir. Üzerinde durulan ve de durulması gereken bir konudur. Eğitim

yöneticilerinin en önemli işi olan eğitim alanında da liderlik günümüz koşullarında

 42

etkili ve gerekli bir özelliktir. Eğitim alanında toplam kalite yönetimi eğitim

örgütlerinde liderliği gerekli kılmaktadır.

Eğitim, insanlarla ilgili bir faaliyet olup aynı zamanda okulun kültürel ve ahlaki bir

boyutu ve işlevi vardır. Eğitim liderlerinin özellikle davranışın, kültürel, moral

boyutlarını ve davranışın örgütsel kararlar üzerinde etkilerini anlamaları gereklidir

(Şişman, 2002, s.13).

Günümüzde kaliteli ve etkili yönetim anlayışının, eğitim örgütlerinde toplam kalite

yönetimi felsefesi çerçevesinde ele alındığı görülmektedir. Bu yönetim anlayışı etkili

bir biçimde işletildiği taktirde lider- yöneticilerin, yöneticilerin yerini alması

gerektiği sonucu ortaya çıkmaktadır.

Toplam kalite yönetiminin eğitim organizasyonlarında başarılı olabilmesi için

yeniliğe açık olan, bunları hemen uygulamaya geçirebilecek azme sahip bilgi ve

kişiliği gelişmiş kendisini çevresiyle bütünleştiren eğitim liderlerine ihtiyaç

duymaktadır. İşte özelikle yoğun rekabet ortamının yaşandığı dünyamızda, örgütleri

birbirinden farklı kılan ve başarılarını sürekli devam ettiren ve örgütlerin önderliğini

yapan sıradan yöneticilere değil, liderlere ihtiyaç bulunmaktadır.

Eğitim liderlerinin okul içi öğretmen, yardımcı personel kararın özelliklerine göre

öğrencileri kararlara dahil etmeleri hataları aza indirecektir.

Eğitim liderleri aile çevre ve baskı gruplarının desteğini her zaman arkalarına

almaları gerekmektedir. Çünkü eğitim kurumları topluma direkt olarak hizmet

verdiği için ve toplumun bütün kesimlerine hitap ettiği için okulu çevreleyen grupları

sürekli olarak göz önünde bulundurması gerekir.

Bir eğitim liderinin örgütünde sürekli olarak sorması ve cevabını mükemmel olarak

araması gereken sorular şu başlıklar altında toplanabilir

1. Bizim amacımız nedir, biz amacımızı nasıl yaratabiliriz?

2. Biz ne yapmak istiyoruz, gelecekte nasıl bir tablo çizeceğiz?

 43

3. Biz neye inanıyoruz ve herkesin neye inanmasını istiyoruz?

4. Ürün ve hizmetin müşterilerimize nasıl sağlanacağı konusunda

organizasyon üyelerine nasıl bir rehberlik sağlayabiliriz?

5. Misyonumuzu yerine getirmek ve vizyonumuzu gerçekleştirmek için kısa

ve uzun ve uzun vadeli kazanımlarımız ne olacaktır?

6. Biz vizyonumuza doğru nasıl hareket edeceğiz ve amaç ve hedeflerimizi

nasıl başaracağız? (Cafoğlu, 1996, s.58).

2.4.2.1 Okul Yönetiminde Liderlik

Okul yönetiminde liderlik, kısaca yönetici, öğretmen ve denetçiler tarafından okulla

ilgili durum ve olayları etkilemede kullanılabilecek güçler olarak tanımlanabilir.

Yönetim ve liderlik kavramları arasındaki anlam farklılığı, okul yöneticiliği yada

okul müdürlüğü ile eğitim ve öğretim liderliği de birbirlerinden farklı

kavramlaştırmalar olarak ele alınması gerektirir. Çoğu okul yöneticisi, liderlik

yapmak için çok az fırsata sahiptir. Bunun çeşitli nedenleri söz konusu olup esas

itibariyle Türkiye’de de olduğu gibi çoğu ülkede de okul yöneticilerinden liderlik

yapmaları beklenmemektedir. Diğer bir anlatımla okul müdürleri, esas itibariyle bir

liderden çok bir yönetici olarak yetiştirilmekte ve öyle davranmaları beklenmektedir.

Eğitim alanında gerçekleştirilmek istenen reformların başarısı büyük ölçüde okul

merkezli girişimlere ve okul liderlerine bağlıdır. Dolayısıyla eğitimde değişmenin

odak noktasının okul olması ve bu değişim sürecinde de okul yöneticilerinin liderlik

rolü üstelenmeleri gerekir (Şişman, 2002, s.27).

Okul yöneticileri okullarını etkili bir biçimde yönetebilmek amacıyla yöneticilik

vasıflarının yanı sıra, liderlik vasıflarını da taşıyabilmelidirler

Okul yönetiminde liderlik; önce problemleri gerçekçi bir gözle görebilmeyi, sonra

onları çözebilecek bazı yeteneklere sahip olmayı gerektirir. Gerçek liderlik,

problemleri cesaretle karşılamak ve onları örgütün yararlarına yönetmek ile olur.

 44

Gerçek liderliği sağlayacak olanaklar, yasaların veya emirlerin bıraktığı boşluklardan

yararlanarak, liderlik görevine yol açacak durumlara girmeyi gerektirir (Tuğsavul,

2006, s. 64)

Okullarda formal liderler diyebileceğimiz yasalara dayalı olarak görev yapan atama

yoluyla üst yönetim tarafından seçilenler bulunur. Yetki ve sorumlulukları yasalar

çerçevesinde çizilmiştir. Liderler bu yasalardan güç alırlar. Ancak, sadece takım

çalışmaları için yasal yetki ve güç yeterli değildir. Bununla birlikte takımların

oluşturulup işlerlik kazandırılabilmesi için liderin bazı karakteristik özelliklere sahip

olması gerekir.

 Vizyon sahibi olma, vizyon yayma: Organizasyonun ya da takımın gelecekte

ulaşılmak istenen seviyesinin ve takımın benimsediği değerlerin resminin

çizilmesi olarak ifade edilen vizyon oluşturma, takım liderinin görevleri arasında

yer almaktadır. Takım lideri, vizyon oluşturma sürecinde, bireyler için bir anlam

ifade eden fikirleri, organizasyon ve takım amaçlarına yönelik olarak organize

etmeli ve takım üyelerini ortak bir çabaya kanalize edecek şekilde ifade

etmelidir.

 İlham verme ve ikna etme: Takım lideri astlarını ortak amaçlar etrafında

birleştirmek ve ortak bir çaba ile hedefe ulaşmayı sağlamak için astlarına, ilham

vermeli ve ika etmelidir.

 Risk alma: Takım lideri astlarının motive olabilmesi için onlara yön gösterirken

hislerini de güvenmeli ve risk üstlenebilecek düzeyde olmalıdır.

 Sosyal fayda sağlama: Takım lideri bireysel olarak grup üyelerinden ihtiyaç

duyulan çaba düzeyininin yaratılmasından ve bu çaba düzeyinin

sürdürülmesinden sorumludur.

 45

 Model olma: Takım lideri davranışlarıyla takım üyelerinden neler beklediği,

nasıl davranmalarını istediği ve takım misyonunu gerçekleştirmede rollerin neler

olacağı konusunda takıma iyi model olur.

 Yetki devri: Yetkilendirme astların denetlenerek yönetilmelerine imkan

vermektedir. Takım lideri, astları kendisini ilgilendiren konularda karar ve

etkinliklere katılabilmesi yönünde cesaretlendirmeli, astlarına sahip oldukları

fikirleri, ve bu fikirleri destekleyecek yetenekleri ortaya koyabilmeleri için fırsat

vermelidir. Aynı zamanda takım lideri sahip olduğu kendi yeteneklerinin bir

kısmını takım üyelerine devretmeli ve bu şekilde alacakları rollere hazırlanmaları

için bir ortam yaratmalıdır.

 Astların kararlara katılımını sağlamak: Takımın ortak bir amaca ulaşması ve

bu amacın astlara da bir anlam ifade etmesi için takım üyelerinin, takım içinde

verilen kararlara katılması gerekmektedir. Takım üyelerini kararlara katılımı,

takım liderinin astlarını takımla bütünleştirmesinde de yardımcı olur.

 İnsanı dikkate alma: Takım liderinin insana yönelik olması; güven, samimiyet

ve duygusal destekten oluşan bir ortam yaratma çabasını ifade etmektedir. Takım

lideri astlarına karşı yapıcı ve olumlu davranmalı, onları desteklemelidir. Takım

amaçlarını en iyi şekilde yerine getirebilmek için çeşitli görevlerin dağılımında

en uygun kişinin en uygun göreve seçilebilmesi için her takım üyesini en iyi

şekilde tanımalıdır.Takım liderinin her bir takım üyesini en iyi şekilde tanıması

ise ancak her bireye özel ilgi göstermesiyle mümkün olabilecektir.

 İletişim: Takımın başarısı takım içindeki bireyler arasındaki iletişim ile doğru

orantılıdır. Takım içi iletişimi arttırabilmek için takım içi çalışanlarına birbirlerini

dinleme, anlatma, sorgulama ve geri bildirim gibi yeteneklerin kazandırılması

gerekmektedir. Sonuç olarak takımdaki bireylerin takım hedeflerine yönelik

çalışmaları ancak takım içinde yeterli bilgiye sahip olmaları durumunda mümkün

olabilmektedir.

 46

 Bu nedenle takım lideri tüm gerekli bilgiyi astlarıyla paylaşarak, astlarının

görevlerini ve kendilerinden beklenenin ne olduğunu açıklıkla anlayabilmelerini

sağlayabilmelidir.

 Uygun takım iklimi ve kültürü oluşturma: Astlar takıma ait olma, saygı

gösterme, takdir edilme, kendini ortaya koyma gibi sosyal ihtiyaçlarına cevap

bulabilecekleri şartların ve etkileşimin iş gördükleri takım içinde

gerçekleştirebilmeler gerekmektedir. Bu ihtiyaçlar bireyin özel yaşamının

yanında örgüt yaşamındaki doyumunu ve motivasyonunu olumlu yönünde

etkileyen ihtiyaçlardır. Takım lideri takım içi bireylerin organizasyon amaçlarına

yönelik olarak işbirliği beklediğini ve işbirliğini engelleyecek takım içi

gruplaşmalara izin vermeyeceği hissettirebilmelidir. Takım içinde organizasyon

amaçlarına ulaşmayı engelleyecek gruplaşmalar ayrıca takım bütünlüğünün

sağlanmasını da engellemektedir. Bu nedenle takım liderinin çatışma yönetimi

konusunda da bilgili ve eğitimli olması gerekmektedir.

 Motive etme: Takım amaçlarına bağlılık ve motivasyon, takım üyelerini ve

takımı geleceğe taşıyacak çabayı göstermeye ve bu çaba için gereken katılımı

sağlamaya yönlendirecektir. Bunu sağlayabilmek için takım liderinin takım

üyelerinin motivasyonuna gereken önemi göstermesi gerekmektedir.

Destekleyici, moral verici bir yönetim tarzı astların motive olmalarını sağlarken

aşırı kontrole dayalı bir yönetim tarzının ise astların morali üzerinde olumsuz etki

yarattığı bilinmektedir. Takım liderinin takım için üyelerin ihtiyaçlarını

önemsemesi bireylerin motivasyonunu güçlendirerek, takım içi göstereceği

çabaları arttıracaktır.

 Yetiştiricilik: Yetiştirme; yönetici ile astın arasında astın yaptığı işe veya iş

potansiyeline ait bazı eğitimsel bilgilerin önem arz ettiği bir durumdur.konunun

uzmanları bilinçli ve etkili bir yetiştiriciliğin, takımlar üzerinde olumlu bir etkisi

olduğunu ve bu etkinin takımın şekil almasında önemli bir fonksiyon olduğunu

vurgulamaktadırlar (Eker, 2006, s. 41).

 47

Liderliği, sadece eğitim yönetimi açısından ya da okul yönetimi açsından ele

almak yanlış olacaktır. Bu alanda ilerleme uygun özellikleri taşıyan insanların

yetiştirilmesi için uygun eğitim programlarının hazırlanarak bu kişilerin daha

sonra yönetici olarak gerekli olan yerlerde görev yapmaları uygun olacaktır.

Bunun için lisans, lisans üstü eğitim ve yetiştirmeye yönelik seminer ve kurs

programlarının, konusunda uzman kişiler tarafından hazırlanıp, iyi bir planlama

ile birlikte “eğitim ve okul” konusunda söz sahibi örgütler arası eşgüdüm ile

uygulanması gerekmektedir.

2.5 Takım ve Liderlik

Günümüzde takım başarısı bireysel başarıdan daha çok öne çıkmaktır. Takım

kavramından bahsedilirken elbette ki liderinden takım içerisindeki yeri

yadsınamayacak kadar önemlidir.

Bir takım bir görevin başarılmasında/yerine getirilmesinde ihtiyaç duyulan insan

grubu olup her biri arasında dağıtılmış tecrübelerin sürekli olarak bütünleştirilmesi

gerekir (Keçecioğlu, 2000, s.4). Takım oyununda başarılı olabilmek için lidere

ihtiyaç duyulur. Lider önde giden, gidilecek yolu gösteren kişidir. Kutuplarda

kızakları çeken köpeklerin en önde giden veya göçmen kuşların kışı geçirmek üzere

sıcak ülkelere yolcuklarında onlara yolu gösteren öncüler gibi yaşamın her alanında

liderlere ihtiyaç vardır (Yanal, 1998, s.294).

İnsanları, ortak bir hedef uğrunda birleştirmek, kişilik, şöhret veya deneyimden fazla

olarak tutum ve davranışlar gerektirir. “Başarısızlığa uğrayacak sadece takımdır”

inancı liderle başlar. Takım liderleri, amaç ve hedefleri açıklamak için hareket

ederler, bu amaç ve hedeflere bağlılık ve üyelerinin kendilerine güvenmeleri için

gerekli şartları hazırlarlar, takımın kolektif yeteneklerini ve yaklaşımını

güçlendirirler, dışarıdan empoze edilen engelleri kaldırırlar ve diğerleri için fırsat

yaratırlar.

 48

Takım bazlı örgüt lidersiz değildir. Takım bazlı bir örgütte insanların çoğu liderlik

rolü oynarlar. Liderlerin bir çoğu yönetici değildir. Çoklu takım örgütlerinde,

liderliğe her takım içerisinde gereksinim duyulur. Bundan dolayı liderlik, örgütü

bütünleştirmede zorunludur.

Liderlik fonksiyonlarına takım bazlı örgütlerde ihtiyaç duyulmaktadır.

 Yönlendirmeyi oluşturmak

 Karar verme

 İdari işler

 Takım süreci liderliği ve kolaylaştırıcılar

 Tekniksel öğreticilik

 Takım kapasitesinin geliştirilmesi

 İyileştirmeye girişilmesi

 Performans yönetimi (Keçecioğlu, 2000, s. 126).

Bir yöneticinin aynı zamanda lider olarak kabul edilebilmesi için örgütsel yol

göstericilere (emir, direktif, yasa vb.) mekanik uymanın yanı sıra bir etkileme

gücünün, yeteneğinin varlığı gereklidir. Lider yönetici bilgisi ve deneyimiyle

kendine güvenen, gelişmelere ve yeniliklere açık, yönetimde çağdaş teknik ve

yöntemleri çağdaş uslup içinde uygulayabilen hizmetleri yapan değil yaptırandır

(Ulgar, 1996, s.57).

Takım lideri elbette ki takım çalışması içerisinde takımın bir üyesidir ancak onu,

takım içersindeki üyelerden ayıran belli vasıfları vardır. Bu vasıflar, liderin takım

içerisinde üyelerden ayırt edilmesini ve takımı sürükleyen bir önder konumuna

geçmesini sağlamaktadır. Liderin takım için birleştirici ve itekleyici bir güç unsuru

olduğu söylenebilir.

Liderin herkeste bulunmayan bazı vasıflara sahip olması kaçınılmazdır:

 İyi bir takım oyuncusudur. Her şey birlikte başarılır. Başarı ortaktır.

 49

 Lider sabırlıdır. Aceleci değildir, çevresindekileri rahatlatır ve sakindir.

 Lider tutku sahibidir. Lider, kendisini bir amaca adamıştır, bu amaca giden

yoldan onu kimse, ya da hiçbir şey engelleyemez, yoldan çıkaramaz.

Disiplinlidir, inanmıştır. İnandığı yoldan geri dönmez.

 Lider bilgilidir. Lider, ulaşacağı yere giderken kendisine gerekli olan tüm

bilgiye sahiptir. Lider kişi kendisini de sürekli eğitir.

 Lider yaratıcıdır. Liderler, herkesin göremediğini görürler.Vizyon (ufuk)

 Lider ekibine danışır. Lider, hiçbir zaman yalnız değildir. Hiçbir işi tek

başına başaramaz, her şey ekibin eseridir. O yalnızca katalizör (ateşleyici,

harekete geçiren) işlevi görür. Takımında yer alan kişilerde mevcut olan

potansiyeli ortaya çıkarır. Onları motive eder, heyecan duymalarını sağlar,

doğru yöne kanalize eder (Yanal, 1998, s.299).

2.5.1 Okul Yönetiminde Takım ve Liderlik

Başarılı eğitim organizasyonları içinde, okullar etkili eğitim liderlerine ihtiyaç

duyarlar. Okulları diğer okullardan farklı kılan, onları başarıya götüren okul liderleri

yani okul yöneticileridir. Okul yöneticileri her ne kadar atama yoluyla başa gelmiş

olsalar bile okullarda misyon ve vizyona yönelik liderlik yapmaları okullarını

başarıya götüreceği kesindir. Okul yöneticileri, liderlik yapmaya çalışırken takım

çalışmasını göz ardı etmeyerek daha iyi bir çalışma ortamının kurulmasına katkıda

bulunmalıdırlar.

Takım çalışmasıyla bir insanın kendi kendine çalışmasından daha güçlü öğrenme

fırsatları sağlanabilir. Takımlar kolay kolay oluşturulamazlar. Okullarda takımlar

yalnızca öğretmenlerden ve yöneticilerden oluşur diye hiçbir kural olmayıp, aksine

takım oluşturmada özellikle katılımın çokluğu ve çeşitliliği önem arz

etmektedir.Takımların bir görevi de iyiyi başarabilecek fonksiyonel üyelerden

oluşmasıdır.

Bir eğitim kurumunda bir takım, yüklendiği fonksiyona göre öğretmenlerden

oluşurken, bir diğeri yardımcı personelden, bir diğeri de değişik görev grubuna sahip

 50

kişilerden oluşabilir. Takımı oluşturan kişilerin yapıları birbirinden farklıdır. Fakat

bütün üyelerin birbirlerini anlamaları ve tanımaları, bu farklılıklardan ortak değerler

ortaya çıkaracaktır.

Eğitim kurumlarında oluşturulacak olan bu takımların, mutlaka lider özelliğini

bünyesinde bulunduran kişinin önderliğinde kurulması diğer takımlarla iletişimde ve

zamanda tasarrufta önemli rol oynayacaktır. Çünkü bunlar başlarında yönetici veya

liderlerin bakış açılarından etkilenecek ve şekillenecektir (Cafoğlu, 1996, s.82).

Zaten okulu yönetirken de tek başına okul yöneticilerinin işin altından kalkması

mümkün gözükmemektedir.

Yönetim eylemi, eğitim işgörenlerini okulun amaçlarında ve değerlerinde,

birleştirmek, böylece işgörenlerde takım ruhunu geliştirmektir. Takım, eğitim

yönetmenince yönetilebilir, ama en iyisi takımın kendi başkanını seçmesi, çalışma

biçim ve yöntemlerini kendisinin belirlemesidir.

Okulun göreli özgürlük verilmiş takımlarla yönetilmesi, bürokrasiyi en aza indirdiği

için özelerk (adhocracy) ile yönetilmesine yol açar ve kağıtçılık ortadan kalktığı için

de okulun etkiliğini yükseltir (Başaran, 2006, s.311).

Okul yöneticisi, liderden önce üsttür veya baştır. Üstlük imajından liderlik imajına

girebilmesi, çok güç olmakla beraber, bazı yollarla sağlanabilir. Bunlardan birincisi,

eğitim girişiminin temel değer ve ideallerini benimsemesi ve bunu davranışa

çevirebilmesidir. İkincisi, okulun amaçlarıyla üyelerin gereksinimlerini

dengeleştirebilecek kadar örgütçü ve yönetici olabilmesidir. Üçüncüsü ise, okulunda

ahenkli insan ilişkilerinin kurulduğu ve işlendiği bir hava yaratabilmesidir. Liderliğin

bir grup eylemi olduğunu, üstlüğün ise kişisel hak ve görevleri kapsadığını hatırlarsa,

okul yöneticisi üstünden çok grubuna dönük çalışabilir ve onların liderlik imajına hiç

olmazsa yaklaşabilir (Bursalıoğlu, 2002, s.209).

Okullardaki takımlarda verim artışı topluma da yansımaktadır. Eğitimin kalitesi için

uygun bir iklimin oluşturulması süreci içinde, okul yöneticisinin yani okuldaki

 51

liderin önemli bir işlevi olduğu muhakkaktır. Liderlik ve yöneticiliğin ayrı şeyler

olduğundan daha önce bahsedilmişti. Eğer okul yöneticileri, okuldaki lider

konumunda da olmak istiyorlarsa, liderlik profili içerisinde sadece odalarında oturup

gelen yazıları okumak ve astlarına emir vermek yerine okulun her köşesinde

bulunarak, özgüvenli bir şekilde duruşları ve bakış açılarıyla okul gibi büyük bir

takımı ve içindeki küçük takımları etkileyebilmelidirler. Günümüz şartlarında risk

alma ve vizyonerlik, katılımlı yönetim boyutları çoğunlukla okulların lideri olarak

görmeye çalıştığımız okul yöneticilerinde rastlamak zor olmaktadır.

Oysa geleceğin etkili okulları, ancak iyi yetişmiş ve kendini yetiştirebilen, gelecek

yönelimli, lider ve yönetici özelliklerini üzerinde barındırabilen takım ruhu ve takım

çalışmasının gerekliliğine inanmış ve buna astlarını da inandırmış kişilerce ortaya

çıkarılacaktır.

Okulda takım çalışmaları zümre çalışmaları, şube öğretmenler kurulu, eğitsel klüp

çalışmaları, Toplam Kalite Yönetimi çalışmaları içinde oluşturulan küçük takım

çalışmaları vb. çalışmalar okullardaki takım çalışmalarına örnek olarak verilebilir.

İşte sayılan bu takımların başlarında her zaman yönetici konumunda olan liderler

bulunmayabilir. Bu durum da ortaya yetki devri çıkmakta, üstlerin astlarını

yetkilendirecek kadar güven duymaları ve bunun karşılığında sorumluluk vermeleri

gerekmektedir.

 52

BÖLÜM III

3 YÖNTEM

Bu bölümde araştırmanın modeli, evren-örneklemi, veri toplama aracı, verilerin

toplanması, çözümlenmesine dair bilgiler yer almaktadır.

3.1 Araştırmanın Modeli

Bu çalışma ilköğretim okulu yöneticilerin takım liderliği yeterliliklerini öğretmen

algılarına göre belirlemeye yönelik, tarama modelinde tasarlanmıştır.

3.2 Evren ve Örneklem

Bu araştırmanın evrenini İstanbul ili Sultanbeyli İlçesinde resmi ilköğretim

okulunda, 200-2008 öğretim yılında ilköğretim okullarında görev yapan sınıf

öğretmenlerinden oluşturmaktadır. Araştırmanın örneklemi ise, Sultanbeyli ilçesinde

bulunan 17 ilköğretim okulunda görev yapan 300 öğretmenden oluşturmaktadır.

Araştırma sürecinde elde edilen demografik verilere göre örneklem grubunu

oluşturan öğretmenlerin cinsiyet, yaş, medeni durum, mesleki kıdem ve eğitim

düzeyi durumlarının değişkenine ait dağılımlara yer verilmiştir (Bkz. Tablo.1).

 53

Tablo 1. Örneklem Grubundaki Öğretmenlerin Demografik Değişkenlerine İlişkin
Dağılımlar

Seçenekler 1 2 3 4 5 Toplam
Cinsiyet Kadın Erkek -
 η 144 156 300
 % 48,0 52,0 100,0
Medeni Evli Bekâr -
Durum η 145 154 300
 % 48,3 51,6 100,0
Kıdem 1–5 6–10 11–15 16–20 +21 -
 η 131 109 48 4 8 300
 % 43,7 36,3 16,0 1,3 2,7 100,0
Öğrenin Eğit. Fak. F.E. Fak. Öğr. Okl. Diğer -
Düzeyi η 237 22 7 34 300
 % 79,0 7,3 2,3 11,3 100,0
Yaş 20–25 26–31 32–37 38–45 +46 -
 η 68 131 72 18 11 300
 % 22,7 43,7 24,0 6,0 3,7 100,0

3.3 Veri Toplama Aracı

Araştırmada veri toplama aracı olarak Takım Çalışması Yeterliliği Ölçeği ve Kişisel

Bilgi Formu kullanılmıştır. Bu araçların özellikleri aşağıda açıklanmaktadır.

3.3.1 Takım Liderliği Yeterliliği Ölçeği

Bu ölçekte Campell ve Hallam’ın Takım Lideri Profil Ölçeğinden yararlanılarak

geliştirilmiştir. Ölçek öğretmenlerin yöneticilerinin takım çalışması yeterliliklerine

ilişkin algısal düzeylerini ortaya çıkarmak üzere geliştirilmiş 5’li likert tipi toplam 53

maddeden oluşmaktadır. Ölçekte ifadeler Her Zaman (5), Genellikle (4), Arasıra (3),

Nadiren (2) ve Hiçbir Zaman (1) olmak üzere 5 aşamalı likert tipi skala ile

değerlendirilmektedir. Ölçeğin yapı geçerliğinin yeniden belirlenmesi için gerekli

olan Kaiser Meyer Olkin=.945 ve Bartlett analizi [p<.01] olarak hesaplanmıştır. Bu

sonuçtan hareketle Varimax dik döndürme tekniği kullanılarak yapılan faktör analizi

sonrasında ölçeğin altı faktörden oluştuğu saptanmıştır.

Bu faktörler, takım liderliği, yetki devri, motivasyon, takım kültürü, risk alma ve

vizyon’dur. Ölçeğin iç tutarlılık düzeyi Cronbach Alpha değeri 0.69–0.88 arasında

 54

hesaplanmıştır. Tablo 2’de yapılan faktör analizi sonuçlarının ayrıntılı sonuçları yer

almaktadır.

Tablo 2. Faktör Analizi Öz Değerleri

 Toplam % Yığılmalı %
1. Takım Liderliği 10,406 19,633 19,633
2. Yetki Devri 7,816 14,747 34,380
3. Motivasyon 6,207 11,711 46,090
4. Takım Kültürü 4,012 7,569 53,659
5. Risk Alma 3,314 6,252 59,911
6. Vizyon 2,849 5,376 65,288

Tablo 3. Alt Faktörleri İlişkin Faktör Yükleri

 FAKTÖRLER

Takım

Liderliği
Yetki
Devri Motivasyon

Takım
Kültürü

Risk
Alma Vizyon

MADDE 48 ,723
MADDE 46 ,718
MADDE 47 ,717
MADDE 52 ,681
MADDE 49 ,649
MADDE 45 ,630
MADDE 44 ,613
MADDE 51 ,592
MADDE 50 ,590
MADDE 42 ,586
MADDE 43 ,560
MADDE 41 ,556
MADDE 11 ,553
MADDE 53 ,552
MADDE 40 ,547
MADDE 26 ,544
MADDE 29 ,523
MADDE 25 ,513
MADDE 38 ,512
MADDE 22 ,493
MADDE 28 ,467
MADDE 12 ,641
MADDE 13 ,613
MADDE 33 ,583
MADDE 17 ,580
MADDE 30 ,555
MADDE 37 ,553
MADDE 14 ,540
MADDE 20 ,540

 55

MADDE 24 ,536
MADDE 16 ,509
MADDE 09 ,509
MADDE 31 ,490
MADDE 32 ,486
MADDE 36 ,472
MADDE 19 ,460
MADDE 08 ,427
MADDE 10 ,427
MADDE 05 ,708
MADDE 07 ,653
MADDE 01 ,622
MADDE 04 ,589
MADDE 02 ,573
MADDE 06 ,558
MADDE 03 ,553
MADDE 35 ,777
MADDE 39 ,751
MADDE 34 ,479
MADDE 27 ,464
MADDE 18 ,587
MADDE 23 ,578
MADDE 15 ,602
MADDE 21 ,492

3.3.2 Kişisel Bilgi Formu

Araştırmacı tarafından oluşturan kişisel bilgi formu öğretmenlerden, cinsiyet, medeni

durum, yaş, mesleki kıdem ve öğrenim düzeyi durumları hakkında bilgi toplamak

üzere geliştirilmiştir.

3.4 Verilerin Toplanması

Hazırlanan ölçekler daha önceden belirlenen örneklem grubuna 2006–2007 öğretim

yılı ikinci döneminde 300 öğretmene araştırmacı tarafından uygulanmıştır.

3.5 Verilerin Çözümlenmesi

Araştırma kapsamında kullanılan Takım Çalışması Yeterliliği Ölçeği 53 maddeden

oluşmaktadır. Kullanılan 5’li Likert ölçeği, 1’den 5’e kadar olan değerlendirme

skalası olup beş eşit parçaya bölünmüş ve her seçeneğe karşılık gelen puan aralıkları

 56

da belirlenmiştir. Anket seçenekleri ile puan aralıkları aşağıda Tablo 4’de verilmiştir.

Tablo 4 Ölçek Seçenekleri İle Puan Aralıkları

Seçenekler Verilen Puanlar Puan Aralığı
Her Zaman 5 4.20–5.00
Genellikle 4 3.40–4.19
Ara sıra 3 2.60–3.39
Nadiren 2 1.80–2.59
Hiçbir Zaman 1 1.00–1.79

Araştırmada istatistiksel çözümlemelere geçilmeden önce, demografik değişkenler

gruplandırılmış ardından öğretmenlere uygulanan ölçekler puanlanmıştır. Bu

puanlama sistemi yukarıda açıklanmıştır. Araştırma grubunu oluşturan öğretmenlerin

demografik özelliklerini belirleyici frekans (f) ve yüzde (%) değerleri çıkarılmıştır.

Daha sonra ölçeklerden elde edilen puanlar için frekans (f) ortalama (x) ve standart

sapma (SS) puanları hesaplanmıştır. Gruplar içerisinde normal dağılım özelliği

göstermeyen (n<30) gruplar için non-parametrik teknikler, normal dağılım özelliği

gösteren dağılımlar içinse parametrik analiz teknikleri kullanılmıştır. Bu bağlamda;

1 Örneklem grubunu oluşturan öğretmenlerin ölçeklerden aldıkları puanların;

cinsiyet ve medeni durumu değişkenlerine göre farklılaşıp farklılaşmadığını

belirlemek için bağımsız gruplar t-testi,

2 Örneklem grubunu oluşturan öğretmenlerin ölçeklerden aldıkları puanların; yaş

kıdem ve öğrenim düzeyi değişkenlerine göre farklılaşıp farklılaşmadığını

belirlemek için non-parametrik Kruskal Wallis-H testi,

3 Non-parametrik Kruskal Wallis-H testi sonucunda gruplar arasında fark

bulunduğunda, farklılıkların kaynağını (hangi gruplar arasında olduğunu)

belirlemek üzere non-parametrik Mann Whitney-U testi kullanılmıştır.

Elde edilen veriler SPSS for Windows 15.0 programında yukarıda belirtilen

tekniklerle manidarlık düzeyi .05 olarak çözümlenerek bulgular araştırmanın

amaçlarına uygun olarak çizelgeler halinde sunulmuştur.

 57

BÖLÜM IV

4 BULGU ve YORUMLAR

Bu bölümde, temel olarak ele alınan problemin çözümü ve araştırmanın alt

problemlerine dayalı olarak toplanan verilerin istatistiksel tekniklerle çözümlenmesi

sonucunda elde edilen bulgulara yer verilmiş, bulgulara ilişkin çizelgeler sunulmuş

ve bulguların yorumlanmıştır.

4.1 İlköğretim Okullarında Görev Yapan Sınıf Öğretmenlerin Okul
Yöneticilerinin Takım Liderliği Yeterlilik Algıları Öğretmenlerin Cinsiyet
Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve
Yorumlar

Tablo 5. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-Testi
Analizi Sonuçları

BOYUT Cinsiyet N X SS t sd p

Erkek 144 3,16 0,66
Kadın 156 3,23 0,72

Tablo 5’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının takım liderliği yeterliliklerine ilişkin öğretmenlerin cinsiyet değişkeni

açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları takım

liderliği yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının

öğretmenlerin cinsiyet değişkeni açısından istatistiksel olarak anlamlı [p>.05] bir

fark saptanmamıştır.

 58

Tablo 6. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-Testi
Analizi Sonuçları
BOYUT Cinsiyet N X SS t sd p

Erkek 144 3,11 0,64
Kadın 156 3,24 0,72

Tablo 6’da ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının yetki devri yeterliliklerine ilişkin öğretmenlerin cinsiyet değişkeni

açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları yetki devri

yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının öğretmenlerin

cinsiyet değişkeni açısından istatistiksel olarak anlamlı [p>.05] bir fark

saptanmamıştır.

Tablo 7. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyonu Sağlama Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine
Göre t-Testi Analizi Sonuçları

BOYUT Cinsiyet N X SS t sd p

Erkek 144 3,12 0,73
Kadın 156 3,23 0,77

Tablo 7’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının motivasyonu sağlama yeterliliklerine ilişkin öğretmenlerin cinsiyet

değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

motivasyonu sağlama yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin

algılarının öğretmenlerin cinsiyet değişkeni açısından istatistiksel olarak anlamlı

[p>.05] bir fark saptanmamıştır.

 59

Tablo 8. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine
Göre t-Testi Analizi Sonuçları

BOYUT Cinsiyet N X SS t sd p

Erkek 144 3,34 0,68
Kadın 156 3,63 0,73

Tablo 8’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının takım kültürü oluşturma yeterliliklerine ilişkin öğretmenlerin cinsiyet

değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları takım

kültürü oluşturma yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının

öğretmenlerin cinsiyet değişkeni açısından istatistiksel olarak anlamlı [p>.05] bir

fark saptanmamıştır.

Tablo 9. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-Testi
Analizi Sonuçları

BOYUT Cinsiyet N X SS t sd p

Erkek 144 3,17 0,85
Kadın 156 3,23 0,76

Tablo 9’da ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının risk alma yeterliliklerine ilişkin öğretmenlerin cinsiyet değişkeni

açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları risk alma

yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının öğretmenlerin

cinsiyet değişkeni açısından istatistiksel olarak anlamlı [p>.05] bir fark

saptanmamıştır.

 60

Tablo 10. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-Testi
Analizi Sonuçları

BOYUT Cinsiyet N X SS t sd p

Erkek 144 2,90 0,71
Kadın 156 3,20 0,81

Tablo 10’da ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının vizyon oluşturma yeterliliklerine ilişkin öğretmenlerin cinsiyet

değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları vizyon

oluşturma yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının

öğretmenlerin cinsiyet değişkeni açısından istatistiksel olarak kadın öğretmenlerin

lehine anlamlı [p<.05] bir fark saptanmıştır.

Tablo 11. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Cinsiyetler Değişkenine Göre t-Testi
Analizi Sonuçları
BOYUT Cinsiyet N X SS t sd p

Erkek 144 3,13 0,62
Kadın 156 3,29 0,65

Tablo 11’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının yeterliliklerine ilişkin öğretmenlerin cinsiyet değişkeni açısından

değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışması yeterliliklerine ilişkin ilköğretim

okulu öğretmenlerin algılarının öğretmenlerin cinsiyet değişkeni açısından

istatistiksel olarak kadın öğretmenlerin lehine anlamlı [p<.05] bir fark saptanmıştır.

 61

4.2 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin
Takım Liderliği Yeterlilik Algıları Öğretmenlerin Medeni Durum
Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve
Yorumlar

Tablo 12. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine Göre t-
Testi Analizi Sonuçları

BOYUT Medeni durum N X SS t sd p

Evli 145 3,02 0,72
Bekâr 154 3,37 0,62

Tablo 12’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının takım liderliği yeterliliklerine ilişkin öğretmenlerin medeni durum

değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları takım

liderliği yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının

öğretmenlerin medeni durum değişkeni açısından istatistiksel olarak bekar

öğretmenlerin lehine anlamlı [p<.05] bir fark saptanmıştır.

Tablo 13. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine Göre t-Testi
Analizi Sonuçları
BOYUT Medeni durum N X SS t sd p

Evli 145 3,10 0,71
Bekâr 154 3,25 0,66

Tablo 13’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının yetki devri yeterliliklerine ilişkin öğretmenlerin medeni durum

değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları yetki devri

yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının öğretmenlerin

medeni durum değişkeni açısından istatistiksel olarak bekâr öğretmenlerin lehine

anlamlı [p<.05] bir fark saptanmıştır.

 62

Tablo 14. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyonu Sağlama Yeterlilik Algılarının Öğretmenlerin Medeni Durum
Değişkenine Göre t-Testi Analizi Sonuçları

BOYUT Medeni durum N X SS t sd p

Evli 145 3,05 0,75
Bekâr 154 3,30 0,74

Tablo 14’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının motivasyonu sağlama yeterliliklerine ilişkin öğretmenlerin medeni

durum değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

motivasyonu sağlama yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin

algılarının öğretmenlerin medeni durum değişkeni açısından istatistiksel olarak bekâr

öğretmenlerin lehine anlamlı [p<.05] bir fark saptanmıştır.

Tablo 15. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenler Medeni Durum Değişkenine
Göre t-Testi Analizi Sonuçları

BOYUT Medeni durum N X SS t sd p

Evli 145 3,34 0,74
Bekâr 154 3,63 0,68

Tablo 15’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının takım kültürü oluşturma yeterliliklerine ilişkin öğretmenlerin medeni

durum değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları takım

kültürü oluşturma yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının

öğretmenlerin medeni durum değişkeni açısından istatistiksel olarak bekâr

öğretmenlerin lehine anlamlı [p<.05] bir fark saptanmıştır.

 63

Tablo 16. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine Göre t-Testi
Analizi Sonuçları
BOYUT Medeni durum N X SS t sd p

Evli 145 3,08 0,83
Bekâr 154 3,32 0,77

Tablo 16’da ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının risk alma yeterliliklerine ilişkin öğretmenlerin medeni durum değişkeni

açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları risk alma

yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının öğretmenlerin

medeni durum değişkeni açısından istatistiksel olarak bekâr öğretmenlerin lehine

anlamlı [p<.05] bir fark saptanmıştır.

Tablo 17. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine Göre t-
Testi Analizi Sonuçları

BOYUT Medeni durum N X SS t sd p

Evli 145 2,94 0,77
Bekâr 154 3,17 0,78

Tablo 17’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının vizyon oluşturma yeterliliklerine ilişkin öğretmenlerin medeni durum

değişkeni açısından değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları vizyon

oluşturma yeterliliklerine ilişkin ilköğretim okulu öğretmenlerin algılarının

öğretmenlerin medeni durum değişkeni açısından istatistiksel olarak bekar

öğretmenlerin lehine anlamlı [p<.05] bir fark saptanmıştır.

 64

Tablo 18. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Medeni Durum Değişkenine Göre t-
Testi Analizi Sonuçları

BOYUT
Medeni

durum
N

X SS
t sd p

Evli 145 3,09 0,65
Bekâr 154 3,34 0,61

Tablo 18’de ilköğretim okullarında görev öğretmenlerin yöneticilerinin takım

çalışmasının yeterliliklerine ilişkin öğretmenlerin medeni durum değişkeni açısından

değerlendirilmesine ilişkin t-testi sonuçları verilmiştir.

İlköğretim okulu yöneticilerinin takım çalışması yeterliliklerine ilişkin ilköğretim

okulu öğretmenlerin algılarının öğretmenlerin medeni durum değişkeni açısından

istatistiksel olarak bekâr öğretmenlerin lehine anlamlı [p<.05] bir fark saptanmıştır.

4.3 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin
Takım Liderliği Yeterlilik Algıları Öğretmenlerin Yaş Değişkenine Göre
Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve Yorumlar

Tablo 19. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları

BOYUT Yaş Grubu N X SS X sıra x2 sd p

20-25 Yaş 68 3,20 0,74 150,30
26-31 Yaş 131 3,29 0,64 161,73
32-37 Yaş 72 3,03 0,72 130,92
38-45 Yaş 18 3,09 0,68 140,28

46 ve üzeri 11 3,32 0,54 162,91

Tablo 19’da ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

liderliği yeterlilik algılarının öğretmenlerin yaş değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

 65

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım liderliği

yeterlilik algılarının öğretmenlerin yaş değişkenine göre anlamlı bir faklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H sonucunda

grup ortalamaları arasında öğretmenlerin yaşları arasında istatistiksel olarak anlamlı

[p>.05] bir fark saptanmamıştır.

Tablo 20. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları

BOYUT Yaş Grubu N X SS X sıra x2 sd p

20-25 Yaş 68 3,12 0,68 138,31

26-31 Yaş 131 3,27 0,71 162,23

32-37 Yaş 72 3,09 0,68 144,19

38-45 Yaş 18 3,09 0,71 145,94

46 ve üzeri 11 3,12 0,46 134,91

Tablo 20’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin yetki

devri yeterlilik algılarının öğretmenlerin yaş değişkeni açısından değerlendirilmesine

ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin yetki devri yeterlilik

algılarının öğretmenlerin yaş değişkenine göre anlamlı bir faklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H sonucunda

grup ortalamaları arasında öğretmenlerin yaşları arasında istatistiksel olarak anlamlı

[p>.05] bir fark saptanmamıştır.

 66

Tablo 21. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyon Oluşturma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Yaş Grubu N X SS X sıra x2 sd p
20-25 Yaş 68 3,18 0,74 149,99
26-31 Yaş 131 3,22 0,76 152,35
32-37 Yaş 72 3,03 0,78 134,97
38-45 Yaş 18 3,17 0,74 154,97

46 ve üzeri 11 3,70 0,19 226,05

Tablo 21’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin

motivasyon oluşturma yeterlilik algılarının öğretmenlerin yaş değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin motivasyon

oluşturma yeterlilik algılarının öğretmenlerin yaş değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin yaşları arasında istatistiksel

olarak anlamlı [p<.05] bir fark saptanmıştır. Bu farkın hangi gruplar arasında

olduğunun belirlenmesi için yapılan non-parametrik Many Whitney U testi

sonucunda farkın, 32-37 yaş grubunda yer alan öğretmenler ile 46 yaş ve üzeri yaş

grubunda yer alan öğretmenler arasında 46 yaş ve üzeri gruptaki öğretmenlerin

lehine olduğu saptanmıştır.

Tablo 22. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Yaş Grubu N X SS X sıra x2 sd p

20-25 Yaş 68 3,31 0,69 126,99
26-31 Yaş 131 3,64 0,75 169,58
32-37 Yaş 72 3,48 0,66 151,58
38-45 Yaş 18 3,21 0,82 113,11

46 ve üzeri 11 3,34 0,34 122,64

 67

Tablo 22’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

kültürü oluşturma yeterlilik algılarının öğretmenlerin yaş değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım kültürü

oluşturma yeterlilik algılarının öğretmenlerin yaş değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin yaşları arasında istatistiksel

olarak anlamlı [p<.05] bir fark saptanmıştır. Bu farkın hangi gruplar arasında

olduğunun belirlenmesi için yapılan non-parametrik Many Whitney U testi

sonucunda farkın, 26-31 yaş grubunda yer alan öğretmenler ile 38-45 yaş grubunda

yer alan öğretmenler arasında 26-31 yaş gruptaki öğretmenlerin lehine olduğu

saptanmıştır

Tablo 23. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları

BOYUT Yaş Grubu N X SS X sıra x2 sd p

20-25 Yaş 68 3,15 0,88 143,02
26-31 Yaş 131 3,30 0,80 160,83
32-37 Yaş 72 3,11 0,78 142,99
38-45 Yaş 18 3,08 0,73 138,25

46 ve üzeri 11 3,09 0,70 142,86

Tablo 23’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin risk

alma yeterlilik algılarının öğretmenlerin yaş değişkeni açısından değerlendirilmesine

ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin risk alma yeterlilik

algılarının öğretmenlerin yaş değişkenine göre anlamlı bir faklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H sonucunda

grup ortalamaları arasında öğretmenlerin yaşları arasında istatistiksel olarak anlamlı

[p>.05] bir fark saptanmamıştır.

 68

Tablo 24 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları

BOYUT Yaş Grubu N X SS X sıra x2 sd p

20-25 Yaş 68 2,95 0,72 139,54
26-31 Yaş 131 3,13 0,85 158,15
32-37 Yaş 72 3,06 0,70 151,21
38-45 Yaş 18 3,06 0,78 147,72

46 ve üzeri 11 2,86 0,84 127,05

Tablo 24’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin vizyon

oluşturma yeterlilik algılarının öğretmenlerin yaş değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin vizyon oluşturma

yeterlilik algılarının öğretmenlerin yaş değişkenine göre anlamlı bir faklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H sonucunda

grup ortalamaları arasında öğretmenlerin yaşları arasında istatistiksel olarak anlamlı

[p>.05] bir fark saptanmamıştır.

Tablo 25 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi Sonuçları

BOYUT Yaş Grubu N X SS X sıra x2 sd p

20-25 Yaş 68 3,15 0,64 139,99
26-31 Yaş 131 3,31 0,66 161,30
32-37 Yaş 72 3,13 0,61 142,42
38-45 Yaş 18 3,12 0,64 144,97

46 ve üzeri 11 3,24 0,38 148,82

Tablo 25’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

çalışması yeterlilik algılarının öğretmenlerin yaş değişkeni açısından

 69

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım çalışması

yeterlilik algılarının öğretmenlerin yaş değişkenine göre anlamlı bir faklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H sonucunda

grup ortalamaları arasında öğretmenlerin yaşları arasında istatistiksel olarak anlamlı

[p>.05] bir fark saptanmamıştır.

4.4 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin
Takım Liderliği Yeterlilik Algıları Öğretmenlerin Mesleki Kıdem
Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve
Yorumlar

Tablo 26. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

1-5 yıl 131 3,31 0,74 166,95
6-10 yıl 109 3,14 0,58 140,56
11-15 yıl 48 3,04 0,73 130,26
16-20 yıl 4 3,56 0,69 207,13

21 ve üzeri 8 2,91 0,65 109,81

Tablo 26’da ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

liderliği yeterlilik algılarının öğretmenlerin mesleki kıdem değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım liderliği

yeterlilik algılarının öğretmenlerin mesleki kıdem değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin mesleki kıdemleri arasında

istatistiksel olarak anlamlı [p<.05] bir fark saptanmıştır. Bu farkın hangi gruplar

arasında olduğunun belirlenmesi için yapılan non-parametrik Many Whitney U testi

 70

sonucunda farkın, 21 yıl ve üzeri mesleki kıdem grubunda yer alan öğretmenler ile

16-20 yıl mesleki kıdem grubunda yer alan öğretmenler arasında 16-20 yıl mesleki

kıdeme gruptaki öğretmenlerin lehine olduğu saptanmıştır.

Tablo 27. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki

Devri Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine Göre

Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi

Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

1-5 yıl 131 3,23 0,78 156,40
6-10 yıl 109 3,11 0,59 143,11
11-15 yıl 48 3,17 0,67 150,85
16-20 yıl 4 3,46 0,62 193,63

21 ve üzeri 8 3,12 0,11 130,75

Tablo 27’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin yetki

devri yeterlilik algılarının öğretmenlerin mesleki kıdem değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin yetki devri yeterlilik

algılarının öğretmenlerin mesleki kıdem değişkenine göre anlamlı bir faklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H

sonucunda grup ortalamaları arasında öğretmenlerin mesleki kıdemleri arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

 71

Tablo 28. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyon Oluşturma Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal
Wallis-H Testi Sonuçları

BOYUT Grup N X SS X sıra x2 sd p
1-5 yıl 131 3,25 0,79 161,57
6-10 yıl 109 3,04 0,69 129,20
11-15 yıl 48 3,21 0,79 157,65
16-20 yıl 4 3,57 0,29 209,50

21 ve üzeri 8 3,48 0,52 187,06

Tablo 28’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin

motivasyon oluşturma yeterlilik algılarının öğretmenlerin mesleki kıdem değişkeni

açısından değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin motivasyon

oluşturma yeterlilik algılarının öğretmenlerin mesleki kıdem değişkenine göre

anlamlı bir faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen

Kruskal Wallis-H sonucunda grup ortalamaları arasında öğretmenlerin mesleki

kıdemleri arasında istatistiksel olarak anlamlı [p<.05] bir fark saptanmıştır. Bu farkın

hangi gruplar arasında olduğunun belirlenmesi için yapılan non-parametrik Many

Whitney U testi sonucunda farkın, 6-10 yıl mesleki kıdem grubunda yer alan

öğretmenler ile 16-20 yıl mesleki kıdem grubunda yer alan öğretmenler arasında 16-

20 yıl mesleki kıdeme gruptaki öğretmenlerin lehine olduğu saptanmıştır.

Tablo 29 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine
Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları
BOYUT Grup N X SS X sıra x2 sd p

1-5 yıl 131 3,55 0,80 161,02
6-10 yıl 109 3,52 0,62 152,11
11-15 yıl 48 3,34 0,73 131,26
16-20 yıl 4 3,31 0,38 119,00

21 ve üzeri 8 3,09 0,13 87,44

 72

Tablo 29’da ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

kültürü oluşturma yeterlilik algılarının öğretmenlerin mesleki kıdem değişkeni

açısından değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım kültürü

oluşturma yeterlilik algılarının öğretmenlerin mesleki kıdem değişkenine göre

anlamlı bir faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen

Kruskal Wallis-H sonucunda grup ortalamaları arasında öğretmenlerin mesleki

kıdemleri arasında istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

Tablo 30 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Mesleki Kıdem Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

1-5 yıl 131 3,27 0,96 159,19
6-10 yıl 109 3,13 0,64 140,54
11-15 yıl 48 3,09 0,74 139,50
16-20 yıl 4 3,13 0,75 146,63

21 ve üzeri 8 3,69 0,26 211,81

Tablo 30’da ilköğretim okullarında görev yapan öğretmenler yöneticilerinin risk

alma yeterlilik algılarının öğretmenlerin mesleki kıdem değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin risk alma yeterlilik

algılarının öğretmenlerin mesleki kıdem değişkenine göre anlamlı bir faklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H

sonucunda grup ortalamaları arasında öğretmenlerin mesleki kıdemleri arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

 73

Tablo 31. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

1-5 yıl 131 3,13 0,86 158,59
6-10 yıl 109 3,01 0,69 146,70
11-15 yıl 48 2,97 0,78 138,00
16-20 yıl 4 3,50 1,00 202,38

21 ve üzeri 8 2,81 0,37 118,81

Tablo 31’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin vizyon

oluşturma yeterlilik algılarının öğretmenlerin mesleki kıdem değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin vizyon oluşturma

yeterlilik algılarının öğretmenlerin mesleki kıdem değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin mesleki kıdemları arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

Tablo 32 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Mesleki kıdem Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

1-5 yıl 131 3,29 0,74 162,24
6-10 yıl 109 3,16 0,52 140,20
11-15 yıl 48 3,14 0,62 141,25
16-20 yıl 4 3,42 0,62 186,50

21 ve üzeri 8 3,18 0,08 136,00

 74

Tablo 32’da ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

çalışması yeterlilik algılarının öğretmenlerin mesleki kıdem değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım çalışması

yeterlilik algılarının öğretmenlerin mesleki kıdem değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin mesleki kıdemları arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

4.5 İlköğretim Okullarında Görev Yapan Öğretmenlerin Yöneticilerinin
Takım Liderliği Yeterlilik Algıları Öğretmenlerin Öğrenim düzeyi
Değişkenine Göre Farklılaşmaları İçeren Alt Problemlere İlişkin Bulgu ve
Yorumlar

Tablo 33 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Liderliği Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

Eğitim Fak. 237 3,18 0,71 147,97
Fen Ed. Fk. 22 3,02 0,44 120,70
Öğrt. Okul. 7 3,75 0,09 232,64
Diğer 34 3,33 0,70 170,49

Toplam 300 3,20 0,69

Tablo 33’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

liderliği yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım liderliği

yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin öğrenim düzeyleri arasında

 75

istatistiksel olarak anlamlı [p<.05] bir fark saptanmıştır. Bu farkın hangi gruplar

arasında olduğunun belirlenmesi için yapılan non-parametrik Many Whitney U testi

sonucunda farkın, öğretmen okulu öğrenim düzeyi grubunda yer alan öğretmenler ile

fen edebiyat fakültesi öğrenim düzeyi grubunda yer alan öğretmenler arasında

öğretmen okulu öğrenim düzeyleri gruptaki öğretmenlerin lehine olduğu

saptanmıştır.

Tablo 34. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Yetki
Devri Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

Eğitim Fak. 237 3,19 0,71 151,34
Fen Ed. Fk. 22 3,05 0,51 133,14
Öğrt. Okul. 7 3,47 0,45 190,71
Diğer 34 3,13 0,67 147,62

Toplam 300 3,18 0,69

Tablo 34’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin yetki

devri yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin yetki devri yeterlilik

algılarının öğretmenlerin öğrenim düzeyi değişkenine göre anlamlı bir faklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H

sonucunda grup ortalamaları arasında öğretmenlerin öğrenim düzeyleri arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

 76

Tablo 35. İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin
Motivasyon Oluşturma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal
Wallis-H Testi Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

Eğitim Fak. 237 3,14 0,76 144,87
Fen Ed. Fk. 22 3,08 0,61 142,20
Öğrt. Okul. 7 3,65 0,22 219,36
Diğer 34 3,40 0,79 180,91

Toplam 300 3,18 0,75

Tablo 35’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin

motivasyon oluşturma yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkeni

açısından değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin motivasyon

oluşturma yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkenine göre

anlamlı bir faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen

Kruskal Wallis-H sonucunda grup ortalamaları arasında öğretmenlerin öğrenim

düzeyleri arasında istatistiksel olarak anlamlı [p<.05] bir fark saptanmıştır. Bu farkın

hangi gruplar arasında olduğunun belirlenmesi için yapılan non-parametrik Many

Whitney U testi sonucunda farkın, öğretmen okulu öğrenim düzeyi grubunda yer

alan öğretmenler ile fen edebiyat fakültesi öğrenim düzeyi grubunda yer alan

öğretmenler arasında öğretmen okulu öğrenim düzeyleri gruptaki öğretmenlerin

lehine olduğu saptanmıştır.

 77

Tablo 36 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Kültürü Oluşturma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal
Wallis-H Testi Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

Eğitim Fak. 237 3,49 0,75 150,54
Fen Ed. Fk. 22 3,43 0,61 141,64
Öğrt. Okul. 7 3,75 0,75 175,14
Diğer 34 3,50 0,60 150,85

Toplam 300 3,49 0,72

Tablo 36’da ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

kültürü oluşturma yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkeni

açısından değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım kültürü

oluşturma yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkenine göre

anlamlı bir faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen

Kruskal Wallis-H sonucunda grup ortalamaları arasında öğretmenlerin öğrenim

düzeyleri arasında istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

Tablo 37 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Risk
Alma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

Eğitim Fak. 237 3,20 0,85 149,74
Fen Ed. Fk. 22 2,95 0,58 119,39
Öğrt. Okul. 7 3,71 0,27 215,21
Diğer 34 3,28 0,63 162,62

Toplam 300 3,20 0,81

 78

Tablo 37’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin risk

alma yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin risk alma yeterlilik

algılarının öğretmenlerin öğrenim düzeyi değişkenine göre anlamlı bir faklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-H

sonucunda grup ortalamaları arasında öğretmenlerin öğrenim düzeyleri arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

Tablo 38 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Vizyon
Oluşturma Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

Eğitim Fak. 237 3,08 0,79 153,63
Fen Ed. Fk. 22 2,84 0,78 128,98
Öğrt. Okul. 7 2,93 0,53 131,50
Diğer 34 3,04 0,77 146,50

Toplam 300 3,06 0,78

Tablo 38’de ilköğretim okullarında görev yapan öğretmenler yöneticilerinin vizyon

oluşturma yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin vizyon oluşturma

yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin öğrenim düzeyleri arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

 79

Tablo 39 İlköğretim Okullarında Görev Yapan Öğretmenler Yöneticilerinin Takım
Çalışması Yeterlilik Algılarının Öğretmenlerin Öğrenim düzeyi Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Kruskal Wallis-H Testi
Sonuçları

BOYUT Grup N X SS X sıra x2 sd p

Eğitim Fak. 237 3,21 0,66 149,71
Fen Ed. Fk. 22 3,06 0,46 125,00
Öğrt. Okul. 7 3,54 0,28 206,71
Diğer 34 3,28 0,58 160,91

Toplam 300 3,22 0,64

Tablo 39’da ilköğretim okullarında görev yapan öğretmenler yöneticilerinin takım

çalışması yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkeni açısından

değerlendirilmesine ilişkin Kruskal Wallis-H testi sonuçları verilmiştir.

İlköğretim okullarında görev yapan öğretmenler yöneticilerinin takım çalışması

yeterlilik algılarının öğretmenlerin öğrenim düzeyi değişkenine göre anlamlı bir

faklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen Kruskal Wallis-

H sonucunda grup ortalamaları arasında öğretmenlerin öğrenim düzeyleri arasında

istatistiksel olarak anlamlı [p>.05] bir fark saptanmamıştır.

 80

BÖLÜM V

5 SONUÇ ve ÖNERİLER

Bu bölümde, temel olarak ele alınan araştırmanın alt problemlerine dayalı olarak

toplanan verilerden elde edilen sonuçlara yer verilmiş, devamında ise bu sonuçlara

paralel olarak bir takım öneriler sunulmuştur.

5.1 Sonuçlar

 Bu araştırmanın kapsamı içerisinde yer alan “Takım Çalışması Yeterliliği

Ölçeği”, geçerlik ve güvenirlik düzeylerinin yeniden test edilmesi amacıyla;

öncelikle faktör analizine tabi tutulmuştur. Faktör analizi sonucunda ölçeğin;

takım liderliği, yetki devri, motivasyon, takım kültürü, risk alma ve vizyon

olmak üzere altı (6) faktörden oluştuğu saptanmıştır. Ayrıca ölçeğin elde

edilen geçerlik ve güvenirlik değerleri istenen aralıklarda saptanmıştır. Bu

durum, araştırmada kullanılan takım çalışması yeterliliği ölçeğinin geçerli ve

güvenilir olduğunu göstermektedir.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

takım liderliği yeterliliklerine ilişkin olarak, ilköğretim okullarında çalışan

sınıf öğretmenlerinin algılarına, öğretmenlerin cinsiyet değişkeni açısından

bakıldığında, istatistiksel olarak anlamlı bir fark yoktur. Bu sonuca göre

erkek ve bayan öğretmenlerin, yöneticilerinin takım liderliği konusundaki

düşünceleri paralellik arz etmektedir.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

yetki devri yeterliliklerine ilişkin olarak, ilköğretim okullarında çalışan sınıf

öğretmenlerinin algılarına, cinsiyet değişkeni açısından bakıldığında

istatistiksel olarak bir fark saptanmamıştır. Yine bu sonuçta da görüldüğü gibi

erkek ve bayan öğretmenlerin, yöneticilerinin yetki devri yeterlilikleri

konusunda düşünceleri aynı doğrultudadır.

 81

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

motivasyonu sağlama yeterliliklerine ilişkin olarak, ilköğretim okullarında

çalışan sınıf öğretmenlerinin algılarına, cinsiyet değişkeni açısından

bakıldığında istatistiksel olarak bir fark yoktur. Buna göre ilköğretim okulu

yöneticilerinin motivasyon sağlama yeterlilikleri, erkek ve bayan

öğretmenlerce eşit düzeyde algılanmaktadır.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

takım kültürü oluşturma yeterliliklerine ilişkin olarak, ilköğretim okullarında

çalışan sınıf öğretmenlerinin algılarına, öğretmenlerin cinsiyet değişkeni

açısından bakıldığında istatistiksel olarak anlamlı bir fark bulunmamaktadır.

Kısaca ifade edilirse, takım kültürünün oluşturulmasında erkek ve bayan

öğretmenlerin algıları bir değişiklik arz etmemektedir.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları risk

alma yeterliliklerine ilişkin olarak, ilköğretim okullarında çalışan sınıf

öğretmenlerinin algılarına, öğretmenlerin cinsiyet değişkeni açısından

bakıldığında istatistiksel olarak bir fark yoktur. Buna göre ilköğretim okulu

yöneticilerinin risk alma yeterlilikleri hakkında, erkek ve bayan

öğretmenlerin düşünceleri paralellik arz etmektedir.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

vizyon oluşturma yeterliliklerine ilişkin olarak, ilköğretim okullarında çalışan

sınıf öğretmenlerinin algılarına, öğretmenlerin cinsiyet değişkeni açısından

bakıldığında bir değişiklik görülmemiştir. İlköğretim okulu yöneticilerin

vizyon oluşturma yeterlilikleri, bayan ve erkek öğretmenlerce aynı düzeyde

ifadelendirilmektedir.

 İlköğretim okulu yöneticilerinin takım çalışması yeterliliklerine ilişkin olarak,

ilköğretim okullarında çalışan sınıf öğretmenlerinin algılarına, öğretmenlerin

 82

cinsiyet değişkeni açısından bakıldığında istatistiksel olarak bayan

öğretmenlerin lehine anlamlı bir fark bulunmuştur. Bu sonuca göre bayan

sınıf öğretmenleri erkek meslektaşlarına oranla, yöneticilerinin takım

çalışması yeterliliği konusunda daha pozitif bir algılamaya sahiptirler.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

takım liderliği yeterliliklerine ilişkin olarak, ilköğretim okullarında çalışan

sınıf öğretmenlerinin algıları incelendiğinde, öğretmenlerin medeni durum

değişkeni açısından bakıldığında istatistiksel açıdan bekâr öğretmenler lehine

anlamlı bir fark vardır. Bu duruma göre bekâr öğretmenler evli öğretmenlere

nazaran, yöneticilerinin takım liderliği yeterlilikleri hakkında daha pozitif bir

algılamaya sahiptirler.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

yetki devri yeterliliklerine ilişkin olarak, ilköğretim okullarında çalışan sınıf

öğretmenlerinin algılarına, öğretmenlerin medeni durum değişkeni açısından

bakıldığında, istatistiksel olarak bekâr öğretmenler açısından anlamlı bir fark

saptanmıştır. Bekâr öğretmenler, yöneticilerinin yetki devri yeterlilikleri

konusunda evli öğretmenlere nazaran daha pozitif bir algılamaya sahiptirler.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

motivasyonu sağlama yeterliliklerine ilişkin olarak, ilköğretim okullarında

çalışan sınıf öğretmenlerinin algılarına, öğretmenlerin medeni durum

değişkeni açısından bakıldığında, istatistiksel olarak bekâr öğretmenlerin

lehine anlamlı bir fark bulunmaktadır. Buna göre bekâr öğretmenler,

yöneticilerinin motivasyonu sağlama yeterlilikleri hakkında daha iyimser bir

algılamaya sahiptirler.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

takım kültürü oluşturma yeterliliklerine ilişkin olarak, ilköğretim okullarında

çalışan sınıf öğretmenlerinin algılarına, öğretmenlerin medeni durum

değişkeni açısından bakıldığında, istatistiksel olarak bekâr öğretmenlerin

 83

lehine anlamlı bir fark saptanmıştır. Buna göre bekâr öğretmenler evli

öğretmenlere nazaran, yöneticilerini takım kültürü oluşturma konusunda daha

yeterli bulmaktadırlar.

 İlköğretim okulu yöneticilerinin takım çalışmalarında göstermiş oldukları

vizyon oluşturma yeterliliklerine ilişkin olarak, ilköğretim okullarında çalışan

sınıf öğretmenlerinin algılarına öğretmenlerin medeni durum değişkeni

açısından bakıldığında, istatistiksel olarak bekar öğretmenlerin lehine anlamlı

bir fark vardır. Buna göre bekâr öğretmenler evli öğretmenlere nazaran,

yöneticilerini vizyon oluşturma konusunda daha yeterli bulmaktadırlar

 İlköğretim okulu yöneticilerinin takım çalışması yeterliliklerine ilişkin olarak,

ilköğretim okullarında çalışan sınıf öğretmenlerinin algılarına öğretmenlerin

medeni durum değişkeni açısından bakıldığında istatistiksel olarak bekâr

öğretmenlerin lehine bir fark saptanmıştır. Buna göre bekâr öğretmenler evli

öğretmenlere nazaran, yöneticilerini takım çalışması konusunda daha yeterli

bulmaktadırlar

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım liderliği yeterlilikleri hakkındaki algıları incelendiğinde; öğretmenlerin

yaşları arasında istatistiksel olarak anlamlı bir fark saptanmamıştır. Bu

sonuca göre yaş değişkeni, öğretmenlerin, yöneticilerinin takım liderliği

yeterlilikleri hakkındaki algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, okul yöneticilerinin

yetki devri yeterlilikleri hakkındaki algıları incelendiğinde; öğretmenlerin

yaşları arasında istatistiksel olarak anlamlı bir fark saptanmamıştır. Yine bu

sonuçta da görüldüğü gibi yaş değişkeni öğretmenlerin, yöneticilerinin yetki

devri yeterlilikleri hakkındaki algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, okul yöneticilerinin

motivasyon oluşturma yeterlilikleri hakkındaki algıları; öğretmenlerin yaş

 84

değişkenine göre 32-37 yaş grubunda yer alan öğretmenler ile 46 yaş ve üzeri

yaş grubunda yer alan öğretmenler arasında, 46 yaş ve üzeri gruptaki

öğretmenler açısından fark saptanmıştır. Bu sonuca göre yaş düzeyi yüksek

öğretmenler, yöneticilerinin motivasyon oluşturma yeterlilikleri hakkında

daha pozitif bir algılamaya sahiptirler.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım kültürü oluşturma yeterlilikleri hakkındaki algıları incelendiğinde;

öğretmenlerin yaş değişkenine göre 26-31 yaş grubunda yer alan öğretmenler

ile 38-45 yaş grubunda yer alan öğretmenler arasında; 26-31 yaş grubundaki

öğretmenlerin lehine anlamlı bir fark saptanmıştır. Buna göre genç

öğretmenler, yöneticilerinin takım kültürü yeterlilikleri hakkında daha pozitif

bir algılamaya sahiptirler.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin risk

alma yeterlilikleri hakkındaki algıları incelendiğinde; öğretmenlerin yaş

değişkenine göre anlamlı bir fark saptanmamıştır. Bu sonuca göre

öğretmenlerin yaşları, öğretmenlerin yöneticilerine ilişkin risk alma

yeterlilikleri hakkındaki algılamalarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

vizyon oluşturma yeterlilikleri hakkındaki algıları incelendiğinde;

öğretmenlerin yaş değişkenine göre anlamlı bir fark saptanmamıştır. Bu

sonuca göre, öğretmenlerin yaşları, okul yöneticilerinin vizyon oluşturma

yeterliliklerine ilişkin algılamalarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım çalışması yeterlilikleri hakkındaki algıları incelendiğinde;

öğretmenlerin yaş değişkenine göre anlamlı bir fark saptanmamıştır. Yine bu

sonuca göre öğretmenlerin yaşları, okul yöneticilerinin vizyon oluşturma

yeterliliklerine ilişkin algılamalarını etkilememektedir.

 85

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, okul yöneticilerinin

takım liderliği yeterlilikleri hakkındaki algıları incelendiğinde; öğretmenlerin

mesleki kıdem değişkenine göre 21 yıl ve üzeri mesleki kıdem grubunda yer

alan öğretmenler ile 16-20 yıl mesleki kıdem grubunda yer alan öğretmenler

arasında 16-20 yıl mesleki kıdem grubunda yer alan öğretmenlerin lehine bir

fark saptanmıştır. Bu sonuca göre, 16-20 yıl arasında kıdeme sahip

öğretmenler, yöneticilerinin takım liderlikleri hakkında, 21 ve üzeri kıdeme

sahip öğretmenlere oranla daha pozitif bir algılamaya sahiptirler.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

yetki devri yeterlilikleri hakkındaki algıları incelendiğinde; öğretmenlerin

mesleki kıdem değişkenine göre anlamlı bir fark saptanmamıştır. Bu sonuca

göre, öğretmenlerin mesleki kıdemleri, öğretmenlerin yöneticilerine ilişkin

yetki devri yeterlilikleri hakkındaki algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

motivasyon oluşturma yeterlilikleri hakkındaki incelendiğinde; öğretmenlerin

mesleki kıdem değişkenine göre 6-10 yıl mesleki kıdem grubunda yer alan

öğretmenler ile 16-20 yıl mesleki kıdem grubunda yer alan öğretmenler

arasında, 16-20 yıl mesleki kıdem grubunda yer alan öğretmenler açısından

anlamlı bir fark saptanmıştır. Bu sonuca göre 16-20 yıl arasında kıdeme sahip

öğretmenler, 6-10 yıl kıdeme sahip öğretmenlere nazaran, yöneticilerinin

motivasyon sağlama yeterlilikleri hakkında daha pozitif bir algılamaya

sahiptirler.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım kültürü oluşturma yeterlilikleri hakkında algıları incelenmiştir.

Öğretmenlerin mesleki kıdem değişkeni açısından anlamlı bir faklılık

görülmemiştir. Bu sonuca göre, öğretmenlerin mesleki kıdemleri,

öğretmenlerin yöneticilerine ilişkin takım kültürü oluşturma yeterlilikleri

hakkındaki algılarını etkilememektedir.

 86

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin risk

alma yeterlilikleri hakkındaki algılarına göre; öğretmenlerin mesleki kıdem

değişkeni açısından anlamlı bir fark saptanmamıştır. Bu sonuca göre

öğretmenlerin mesleki kıdemleri öğretmenlerin yöneticilerine ilişkin risk

alma yeterlilikleri hakkındaki algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

vizyon oluşturma yeterlilikleri hakkındaki algıları incelendiğinde;

öğretmenlerin mesleki kıdem değişkenine göre anlamlı bir fark

saptanmamıştır. Bu sonuca göre öğretmenlerin mesleki kıdemleri

öğretmenlerin yöneticilerine ilişkin vizyon oluşturma yeterlilikleri hakkındaki

algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım çalışması yeterlilikleri hakkındaki algıları incelendiğinde;

öğretmenlerin mesleki kıdem değişkenine göre anlamlı bir fark

saptanmamıştır. Bu sonuca göre öğretmenlerin mesleki kıdemleri

öğretmenlerin, yöneticilerine ilişkin takım çalışması yeterlilikleri hakkındaki

algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım liderliği yeterlilikleri hakkındaki algıları incelendiğinde; öğretmen

okulu öğrenim düzeyi grubunda yer alan öğretmenler ile fen edebiyat

fakültesi öğrenim düzeyi grubunda yer alan öğretmenler arasında, öğretmen

okulu öğrenim düzeyleri gruptaki öğretmenlerin lehine olduğu anlamlı bir

fark saptanmıştır. Bu sonuca göre öğretmen okulu mezunu öğretmenler, fen

edebiyat fakültesi mezunu öğretmenlere oranla yöneticilerinin takım lideri

yeterlilikleri hakkında daha pozitif bir algıya sahiptirler.

 87

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

yetki devri yeterlilikleri hakkında algıları incelendiğinde; öğretmenlerin

öğrenim düzeyi değişkeni açısından anlamlı bir bir fark saptanmamıştır. Bu

sonuca göre öğretmenlerin öğrenim düzeyleri öğretmenlerin, yöneticilerine

ilişkin yetki devri yeterlilikleri hakkındaki algılarını etkilememektedir

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

motivasyon oluşturma yeterlilikleri hakkında algıları incelenmiştir. Buna göre

öğretmenlerin öğrenim düzeyi değişkeni açısından öğretmen okulu öğrenim

düzeyi grubunda yer alan öğretmenler ile fen edebiyat fakültesi öğrenim

düzeyi grubunda yer alan öğretmenler arasında, öğretmen okulu öğrenim

düzeyi grubundaki öğretmenlerin lehine bir fark saptanmıştır. Bu sonuca göre

öğretmen okulu mezunu öğretmenler, fen edebiyat fakültesi mezunu

öğretmenlere nazaran yöneticilerinin motivasyonu oluşturma yeterlilikleri

hakkında daha pozitif bir algıya sahiptirler.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım kültürü oluşturma yeterlilikleri hakkındaki algıları incelendiğinde;

öğretmenlerin öğrenim düzeyi değişkeni açısından anlamlı bir fark

saptanmamıştır. Bu sonuca göre öğretmenlerin öğrenim düzeyleri,

öğretmenlerin, yöneticilerinin takım kültürü oluşturma yeterlilikleri

hakkındaki algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin risk

alma yeterlilikleri hakkındaki algıları incelendiğinde; öğretmenlerin öğrenim

düzeyi değişkeni açısından anlamlı bir fark saptanmamıştır. Bu sonuca göre

öğretmenlerin öğrenim düzeyleri, öğretmenlerin, yöneticilerinin risk alma

yeterlilikleri hakkındaki algılarını etkilememektedir.

 İlköğretim okullarında görev sınıf yapan öğretmenlerinin, yöneticilerinin

vizyon oluşturma yeterlilik algıları incelendiğinde; öğretmenlerin öğrenim

düzeyi değişkeni açısından anlamlı bir fark saptanmamıştır. Bu sonuca göre

 88

öğretmenlerin öğrenim düzeyleri, öğretmenlerin, yöneticilerinin vizyon

oluşturma yeterlilikleri hakkındaki algılarını etkilememektedir.

 İlköğretim okullarında görev yapan sınıf öğretmenlerinin, yöneticilerinin

takım çalışması yeterlilik algıları incelendiğinde; öğretmenlerin öğrenim

düzeyi değişkeni açısından anlamlı bir fark saptanmamıştır. Bu sonuca göre

öğretmenlerin öğrenim düzeyleri, öğretmenlerin, yöneticilerinin takım

çalışması yeterlilikleri hakkındaki algılarını etkilememektedir.

5.2 Öneriler

 Okul yöneticilerinin, birlikte çalıştıkları öğretmenlerce takım lideri olarak

algılanmaları büyük önem taşımaktadır. Bu algılama, takım çalışmasını en iyi

şekilde gerçekleştirebilmek için gereklidir. Bu yüzden, M.E.B. tarafından

yönetici pozisyonuna getirilecek kişilerin; hizmet içi eğitimler, seminerler ve

üniversitelerce akademik olarak da desteklenen eğitim programlarına tabi

tutulmaları gerekmektedir. Bu eğitim programlarından geçen yöneticilerin

yeterlilik sınavından sonra yöneticilik makamına getirilmeleri daha yararlı

olacaktır.

 Günümüzün hızlı ve yoğun iş temposu, eğitim kurumları açısından da yetki

devrini zorunlu kılmaktadır. Bu yüzden okul yöneticileri, personellerine

lüzumlu durumlarda yetki devri yapmaktan kaçınmamalıdırlar. Bu durumun,

yetki devri yapılan personeller açısından da pozitif sonuçlar sağlayabileceği

unutulmamalıdır. Yetki devri yapılan personeller, kendilerine duyulan güven

ışığında, yaptıkları işte kendilerini geliştirme azmi içinde olabileceklerdir.

Yöneticilerin ve personellerinin yetki devri konusunda bilinçlendirilmesinde

Mili Eğitim Bakanlığı bünyesinde yapılacak eğitim çalışmalarının büyük

yararı olacaktır.

 89

 Okul yöneticileri birlikte çalıştıkları, yoğun olan iş temposu içerisinde

çalıştığı personelin moral ve motivasyonu yüksek tutmaya çalışmalıdır.

Yüksek moral ve motivasyon personelin görevlerini daha başarılı bir şekilde

yerine getirmeleri için gereklidir. Bu yüzden okul yöneticileri, sağlayabilecek

şekilde yetiştirilmelidir.

 Eğitim kurumlarında ortak hedeflerin oluşturulması takım içindeki rollerin

ortaya koyulması kurumda beklenilen rollerin tam olarak algılanması açık ve

samimi bir iletişim ortamının oluşturulması açısından takım kültürünün

oluşturulması eğitim kurumlarında çalışan öğretmenler açısından önemlidir.

 Geleceğin okullarını şekillendirebilmek, vizyoner bir lider olabilmek için

yöneticilerin değişime ve yeniliklere açık olmaları ve bunu kurum içinde

çalışanları, değişimde yeniliğe ikna edebilmek için, öncelikle kendilerinin

buna inanmaları gerekmektedir. Milli Eğitim sistemi içerisinde vizyon sahibi

olabilecek nitelikte lider yöneticiler yetiştirilmesi yararlı olacaktır.

 Doğrudan Milli Eğitim bakanlığına bağlı devlet bünyesinde hizmet veren

okullarda görev yapan yöneticiler inisiyatif kullanarak risk üstlenebilecek

şekilde yetiştirilip, yetkilendirilmelidir. Bunun için yöneticiler daha başarılı

olmaları açısından göreve gelmeden önce oryantasyon çalışmaları

yapılmalıdırlar.

 Eğitim fakültelerinde seçmeli veya zorunlu olarak eğitim yönetimi ve eğitim

yöneticiliği dersine yer verilmeli ve bu derslerin içeriği içerisinde takım

çalışması ve liderlik konularına değinilmelidir.

 M.E.B.’na bağlı resmi ilköğretim okullarında yapılan “ İlköğretim

okullarındaki okul yöneticilerinin takım çalışması yeterliliklerinin sınıf

öğretmenlerinin algılarına göre değerlendirilmesi” araştırması özel ilköğretim

okullarında çalışan sınıf öğretmenleri üzerinde yapılarak incelenebilir.

 90

 Yapılan bu araştırma sınıf öğretmenlerinin dışında ilköğretim okullarında

çalışan branş öğretmenleri ve orta öğretim okullarında çalışan öğretmenler

üzerinde de yapılabilir.

 91

KAYNAKÇA

Açıklalın, A. (1995). Toplumsal kuramsal ve teknik yönleriyle okul yönetimi. Ankara:

Önder Matbaacılık

Aydın, M. (1994). Eğitim yönetimi. Ankara: Hatiboğlu Yayınevi.

Binbaşıoğlu, C. (1983). Eğitim yöneticiliği. Ankara: Binbaşoğlu Yayınevi.

Bursalıoğlu, Z. (2002). Okul yönetiminde yeni yapı ve davranış. Ankara: PegemA

Yayıncılık.

Bush, T. (2004). Teories of educational leadership and management London: 3rd.

Edition.

Cafoğlu, Z. (1996). Eğitimde toplam kalite. İstanbul: Serçe Matbaacılık.

Çelik, V. (2003). Eğitsel liderlik. Ankara: PegemA Yayıncılık.

Çetin Ö. M. (1998). İlköğretim okullarında takım çalışması. İstanbul: Alfa Basım

Dağıtım.

Donnellon, A. (1998). Takım dili. Çeviren: Osman Akınhay, İstanbul: Sistem

Yayıncılık.

Eker, T. (2006). İlçe milli eğitim müdürlerinin liderlik davranışlarının okul müdür ve

müdür yardımcılarının kendilerini takım olarak algılamaları üzerindeki etkisi.

Yayınlanmış yüksek lisans tezi, Yeditepe Üniversitesi Sosyal Bilimler

Enstitüsü.

Erdoğan, İ. (2002). Eğitimde değişim yönetimi. Ankara: PegemA Yayıncılık Ankara.

Erdoğan, İ. (2000). Okul yönetimi ve öğretim liderliği. İstanbul: Sistem Yayıncılık.

Garih Ü. (2000). Yönetim ilkeleri. İstanbul: Hayat Yayınları.

 92

Güngör F. H. (2001). İlköğretim okulu müdürlerinin yeterlilik standartlarına ilişkin

eğitsel görüşler. Y.T.Ü. Eğitim Yönetimi ve Denetimi Bilim Dalı Sosyal

Bilimler Enstitüsü.

Gürsel, M. (2003). Okul yönetimi (kuramsal ve uygulamalı). Konya: Eğitim

Yayınevi.

Harvard Business Review dergisinden seçmeler. (1999). Çeviren , Meral Tüzel,

İstanbul: Mess Yayınları.

Başaran, İ. E. (2006). Türk eğitim sistemi ve okul yönetimi. Ankara: Ekinoks

Yayınları.

Kaya, Y. K. (1986). Eğitim yönetimi kuramı ve Türkiye’deki uygulamalar. Ankara:

Bilim Yayıncılık.

Keçecioglu, T. (2000). Takım oluşturmak. İstanbul: Alfa Basım Yayım Dağıtım.

Kendiroğlu Ç. (2000). Takım çalışmasını belirleyen kişisel ve kültürel faktörler.

Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi Sosyal Bilimler

Enstitüsü.

Koçel T. (2001). İşletme yöneticiliği. İstanbul: Beta Yayım Dağıtım.

Saraç G. (2004). İlköğretim okullarında görev yapan yöneticilerin denetim

odaklarına göre yetkilerini kullanma eğilimlerinin incelenmesi.

Yayınlanmamış yüksek lisans tezi, , Marmara Üniversitesi Eğitim Bilimleri

Enstitüsü.

Şişman, M. (2006). Eğitim bilimine giriş yök kur tanımına uygun. Ankara: PegemA

Yayıncılık.

Şişman, M. (2002). Öğretim liderliği. Ankara: PegemA Yayıncılık.

Taymaz, H. (2003). ilköğretim ve orta öğretim okul müdürleri için “okul yönetimi”

Ankara: PegemA Yayıncılık.

 93

Tuğsavul, F. T. (2006). İlköğretim okulu yöneticilerinin ve sınıf öğretmenlerinin

liderlik davranışların karşılaştırılması. Yayınlanmamış yüksek lisans tezi,

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü.

Ulgar, L. (1996). Eğitim yönetimi, okul yönetimi. İstanbul: Beta Yayım Dağıtım.

Yanal, O. (1998). Kalite odaklı yönetim. İstanbul: Panel Matbaacılık.

Yazar H. (2002). İlköğretim okulu yöneticilerinin öğretim liderliği. Yayınlanmamış

yüksek lisans tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü.

www.hasansimsek.net 15-05-2007

www.fromlepedi.net/kamu _yönetimi_ve_turkiyede _eğitim yönetimi nelerdir 15-12-

2008

www. yayim.meb.gov.tr/dergiler/155-156/ 15-08-2007

 94

EKLER

Ek-1 Özgeçmiş

GÜLSEN BAŞAR

KİŞİSEL BİLGİLER

Doğum Tarihi : 09-03-1980

Doğum Yeri : İstanbul

Medeni Durumu : Bekar

EĞİTİM

Yüksek Lisans : Yeditepe Üniversitesi – Sosyal Bilimler Enstitüsü – Eğitim

Yönetimi ve Denetimi Yüksek Lisans Programı, 2005 – devam ediyor.

Lisans: Marmara Üniversitesi Atatürk Eğitim Fakültesi Okul Öncesi Öğretmenliği

Bölümü

ÇALIŞTIĞI KURUMLAR

Düzce Kaynaşlı A.K.V. İlköğretim Okulu (2004-2005)

İstanbul Sultanbeyli Sultanbeyli Meslek Lisesi (2005- halen çalışıyor)

İLETİŞİM

gulistanbul34@gmail.com

gulsenogretmen@mynet.com

 95

Ek 2 Anket Formu

6 Değerli meslektaşım

Bu anket formu, Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Yönetimi

ve Denetimi bölümü Yüksek lisans öğrencisi olan Gülsen Başar’ın ilköğretim

okulları yöneticilerinin takım lideri olmaya yatkınlıkları hakkında hazırlamakta

olduğu yüksek lisans tez çalışmasının bir parçasıdır.Bu amaçla düzenlenen ve ekte

yer alan soru formunda size bazı yargılar verilecek sizin bu yargılara katılma

derecenizi belirtmeniz istenecektir.

Bu akademik çalışmaya yanıtlarınızla katkıda bulunacağınız için şimdiden teşekkür

ediyor ve saygılarımızı sunuyoruz.

Gülsen BAŞAR Dr.Mustafa Farsakoğlu

Yüksek Lisans Öğrencisi Danışman Öğretim Üyesi

 96

7 Anket formunu dolduran öğretmenler hakkında bilgiler

Cinsiyetiniz: Kadın () Erkek ()

Medeni Durumunuz: Evli () Bekar ()

Yaşınız: 20-25 () 26-31 () 32-37() 38-45 () 45 üstü ()

Meslekteki Hizmet Süreniz: 1-5 yıl () 6-10 yıl () 11-15 yıl () 16-20 yıl (

)

 20 yıl üstü ()

Mezun Olduğunuz okul Türü: Eğitim Fakültesi () Fen Edebiyat Fakültesi ()

 Öğretmen Okulu () Diğer ()

Üyesi Olduğunuz Sivil Toplum Kuruluşu: Yok () Var ()

Adı:.................................

Bağlı Olduğunuz Sendika: Yok () Var ()

Adı:...

 97

 İLKÖĞRETİM OKULLARINDAKİ YÖNETİCİLERİN TAKIM LİDERİ OLARAK

ALGILANMASI ÖLÇEĞİ

OKUL YÖNETİCİM;

H
E

R
Z

A
M

A
N

G
E

N
E

L
L

İK
L

E

A
R

A
SI

R
A

N
A

D
İR

E
N

H
İÇ

B
İR

 Z
A

M
A

N

1 Öğretmenler ile arasında güven ve açıklığın hakim
olduğu bir ortam yaratır

2 Gelecek yönelimlidir.(Vizyon Sahibidir.)

3 Öğretmenleri örgütün çıkarlarını bireysel çıkarların üstünde
tutmaya teşvik eder

4 Öğretmenlerin moralini sürekli olarak yüksek tutmaya çalışır

5
Öğretmenlerin kendini örnek almalarını sağlayacak
davranışlarda bulunur.

6 Bireysel başarıdan çok takım başarısına önem verir.

7 Davranışları ile astlarına model olur.

8 Öğretmenleri etkilemede kişisel güç ve ikna cazibesinden
yararlanır.

9
Öğretmenlere örgütsel amaçlara ulaşmada kendi tarzlarını
sergilemelerine izin veren bir ortam yaratır.

10 Öğretmenlere güvenir ve bunu onlara hissettirir.

11 Yetkisini önemli ölçüde devreder

12 Öğretmenlere yetki ve sorumluluk verir,performans bekler.

13
Karar vermek ve kararları öğretmenlere bırakmak arasındaki
hassas takım liderliği dengesini bilir ve uygular.
hassa takım liderliği dengesini bilir ve uygular

14
Öğretmenlerin okul içindeki etkinliklerde zaman zaman ön
plana çıkmasına, nihai kontrolü elinde tutacak şekilde izin verir.

15 Vizyonu gerçekleştirmeye yönelik olarak bilinen yollar dışında
yollar kullanır

16
Öğretmenlere, kendine sadakatten çok MEB'in misyonuna
(varoluş değerleri) ve hedeflerine sadakati empoze eder.

17
Öğretmenleri verilen görevlerde karşılaşacakları engellerle
baş edebilecek şekilde yetiştirmeye özen gösterir.

18
Görevle ilgili verdiği emir yada kararları öğretmenler tarafından
tamamen anlaşılacak şekilde açık hale getirmeye özen gösterir.

19 Öğretmenleri fikir üretmeye teşvik eder.

20 Öğretmenlerin kendilerini yetiştirmeye yönelik çaba ve
girişimlerini sürekli destekler

 98

 İLKÖĞRETİM OKULLARINDAKİ YÖNETİCİLERİN TAKIM LİDERİ
OLARAK ALGILANMASI ÖLÇEĞİ

OKUL YÖNETİCİM;

H
E

R
Z

A
M

A
N

G
E

N
E

L
L

İK
L

E

A
R

A
SI

R
A

N
A

D
İR

E
N

H
İÇ

B
İR

 Z
A

M
A

N

21
Öğretmenlerin kendilerini değerlendirme(eksikliklerini üstünlüklerini
görme) ve kendilerini geliştirmeye yönelik
çabalarını cesaretlendirir.

22 Öğretmenler ile sürekli görüşüp iletişim kurar.
23 Öğretmenlerin çıkarlarını korumak için risk üstlenir.

24
Öğretmenlere karar yetkisini onlar bu kararları verebilecek
seviyeye ulaştıklarında verir.

25 Öğretmenlerin gurur kaynağıdır.

26 Öğretmenleri çok kolay ikna eder.

27 Öğretmenlerin zayıf ve güçlü yönlerini tanımaya çalışır.

28
Durumu öğretmenlere çok iyi anlatır bilgiyi saklamaz.

29
Öğretmenlere çeşitli konuları konuşmakta serbesti tanır.

30
Heyecan ve faaliyet arasındaki hassas dengeyi kurarak
öğretmenleri harekete geçirir.

31
Öğretmenleri yetiştirmeye çalışır.Hatalarından öğrenmeyi öğrenir.

32 Elindeki yetki ve kontrolun bir kısmını astlarına devreder

33
Öğretmenleri ortak hedefler etrafında birleştirir.

34 Sorumluluğun paylaşılmasını sağlamak için amacı açık bir
şekilde ortaya koyar.

35 Kurum kültürü tarafından kabul edilmeyecek davranışları tolere
etmez.

36
Öğretmenleri ileriye dönük şekilde yönlendirir.

37
Hedeflere ulaşmada öğretmenlerin katkısını her fırsatta vurgular.

38 Okul organizasyonlarında öğretmenlerin fikrini alır.

39 Gücünü kişisel menfaati için değil kurumunun menfaati için
kullanır.

40 Öğretmenlerin kararlara katılımını destekler ve cesaretlendirir.

 99

 İLKÖĞRETİM OKULLARINDAKİ YÖNETİCİLERİN TAKIM LİDERİ
OLARAK ALGILANMASI ÖLÇEĞİ

OKUL YÖNETİCİM;

H
E

R
Z

A
M

A
N

G
E

N
E

L
L

İK
L

E

A
R

A
SI

R
A

N
A

D
İR

E
N

H
İÇ

B
İR

 Z
A

M
A

N

41
Öğretmenlere güç verir.

42
Öğretmenlerin fikir ve düşüncelerinden her fırsatta
yararlanmaya çalışır.

43 Öğretmenlerin çıkarlarını korumak için risk üstlenir.

44
Öğretmenleri doğrudan ilgilendiren kararlarda onların
fikrini almadan karar vermez.

45
Öğretmenlerin konuya farklılık getiren fikir ve düşüncelerini
rahatça ortaya koymalarını cesaretlendirir.

46
Her türlü bilgiyi öğretmenlerle paylaşır.

47
Toplantılarda öğretmenlerin fikirlerini dinler onlara değer
verir.

48
İyi bir hatiptir. Öğretmenlerini konuşarak ikna eder.

49
Öğretmenlerin ihtiyaçlarına ilgi ve mutluluklarına duyarlıdır.

50
Kişisel risk üstlenir.

51
Bazen aleyhine de olsa başkalarına fırsat yaratır.

52
Öğretmenlerin özgüvenlerini arttıracak görev ve
organizasyonlar verir.

53
Öğretmenleri bulunulan durumun ötesini görmeye yönlendirir.

